CONTENT: WIN 443 OKTOBER 2013 SPECIAL ESSEN ISSUE
Font
Content
Meeples
Report Essen 2012
Designer Essen 2012
Happy Meeple
From the Museum
Legal notice
Back
40 LINES FOR MEEPLES
DAGMAR DE CASSAN, EDITOR-IN-CHIEF
Had we gone once around the world, we surely would not have found much more games than we saw at SPIEL in Essen. To put in in a nutshell: Among 1060 new games by 665 designers from 333 publisher there should be something for everybody’s taste, be it as fancy as may be.
We gamers can be happy that we are so important that a complete economy of publishers and designers, now also supported by crowd funding, tries to shower us with games - who are those 1060 games intended for?
Our editorial Team of WIN The Games Journal has taken up the challenge to compile an overview which cannot be found elsewhere; not an easy task at all, as we tried to present each game with a picture. And a list of designers and their game enables you find your favorite designer quickly!
And why do we do this? Well, when those new games will not be bought, the range offered will - just like in the swine cycle - get smaller again and might reduce itself to those mass market games which we do not like at all!
So vote for lots of those games simply by acquiring and playing them!
Recommend this issue of WIN to all your friends and acquaintances to make this unique compilation of games known to all.
We can be proud of the 2012 vintage of games - but a bid less proud of our backlog, which has piled up in the meantime; the missing issues of WIN will be provided during the Christmas holiday, that’s a promise!
Enjoy 124 pages of WIN (a new record!) and have fun with the games presented in it!
http://www.gamesjournal.at - Editions in German, English, eBook, Kindle
The print edition of our Games Cmpanion GAME BY GAME 2013 is published and available from Spielbox Shop: http://www.spielbox-shop.de/
REPORT ESSEN 2012
EDITOR-IN-CHIEF DAGMAR DE CASSAN REPORTS:
THE ESSEN GAMES 2012
ASSISTED BY KURT SCHELLENBAUER AND BERNHARD CZERMAK
And once again another year, another Spiel, this time a special one - it was the 30th Spiel! - and once again lots and lots of new games, lots of new publishers and exhibitors, some new locations for familiar booths – all familiar, all well beloved and yet all new.
As in the last few years again there was an incredible number of new releases, and the trend towards co-productions or to the simultaneous publication of one game by different publishers in different languages is continuing. I have listed the games with the leading publisher as well as with all other partners in the co-production; if a game carries both logos it is mentioned in detail for both companies. Brand names of companies are listed under that brand name, so alea games are listed under alea and not under Ravensburger.
Another trend that is gathering momentum fast and furious are Crowdfunding projects, mostly with Kickstarter, games that are produced only when the necessary financing is guaranteed due to prepaid preorders!
As regards to topics, SciFi/Space topics are booming, as regards to mechanism dice games are still popular and cooperative games have returned with a vengeance - there are several excellent representatives of that genre.
For those many publishers that are represented in the German language market by companies like Pegasus or UGG I have tried – without any guarantee for completeness – to mention announcements, new releases etc and have listed the companies accordingly under „present at Essen”. Publishers without new releases are only mentioned when there is other noteworthy news.
Der international, cosmopolitan flair of SPIEL is ever increasing, in addition to companies from Japan, Korea and Taiwan there are now participating increasing numbers of exhibitors from China, Russia, the Baltic countries as well as from Greece or Bulgaria.
The tendency to shared/joint stands is also visible, this year there were such stands for Korea, Japan, China, Taiwan, Finland and the Czech Republic.
Our own booth once again was well frequented; our games handbook attracts more and more interest.
Finally, to the new games - let’s take a look at what we have seen, have been given, have found elsewhere or are hoping to receive later. Again, at the end of the report you find some games that were announced for autumn release, but were not shown at Essen.
2D6.EE
2D6 is an Estonian company, Making Profit: The Boardgame by Aigar Alaveer for 2-6 players, ages 8+, puts players into the double roles of production plant manager and investor and you must decide if you only want to make profit from your company or also want to invest and as an investor you choose the companies you want to invest in.
2F-SPIELE
The third game in Friedemann Friese’s Friday Project is called Fremde Federn; 2-4 players, ages 12+, want to be elected President and us a given set-up and a mixture of Deck Building and Worker Placement to place canvassers; the name of the game results from Friedemann Friese having borrowed different mechanisms from several other games. The English language edition is announced as Copy Cat from Rio Grande Games.
Fundstücke is a new edition of a game published in 2002 in a limited small print run - an auction and acquisition game by Friedemann Friese; 3-6 players, ages 10+, go bargain hunting on the bulky waste dump. You secretly bid a number and may visit the garbage dump according to your bid; if you bid 0, you are the thief and steal from others.
Funkenschlag (Power Grid) is expanded with two new titles, both by Friedemann Friese and intended for 2-6 players, ages 12+:
Funkenschlag: Nordeuropa/United Kingdom & Irland offers 12 new power plants exclusive to Northern Europe - there are different energy sources in Northern Europe and there are different power plants for different regions. In the United Kingdom & Irland game you can operate two different power grids which cannot be connected. Funkenschlag: Québec & Baden-Württemberg was published already earlier in the year. Funkenschlag Orakel and Funkenschlag Industriespionage were available as promotional items.
ABACUSSPIELE
The new autumn release is called Hanabi and is the German edition of the successful French game by Antoine Bauza.2-5 players, ages 8+, set up fireworks with cards numbered One to Five in ascending order, but you only know the cards of other players!
This was supplemented by a lot of Goodies and expansions for Abacus games:
Airlines Europe Präsidenten by Alan R. Moon expands Airlines Europe; each player is randomly assigned two Presidents markers; when an airline is scored you can reveal its President Marker and activate it to decide ties for the rest of the game for its owner.
Monuments Ewiger Ruhm by Stefan Risthaus is the fourth expansion for Monuments; you use it to score shields, helmets and scrolls depicted on the cards of your biggest monument.
The Zooloretto Goodie-Box holds three expansions for Zooloretto and one for Aquaretto, all by Michael Schacht for 2-5 players, ages 8+: Aquaretto Die Erlebnisbahn: When you take a delivery truck holding a train tile must place this tile instantly, you can own several tracks. Aquaretto Drei Mitarbeitertafeln - these employee boards stay with you to the end of the game if you take them, there are Forschungsstation, Trainingsbereich and Technischer Bereich.
Zooloretto Der Eingewöhnungsbereich - one such area per player has room for one animal tile and does neither count for a stable or an enclosure and tiles there do not score. Das Sparbuch represents the „Pay into a saving account“ action, you place a coin on it and move it per turn, when on position 4 you take it back and receive one additional coin for interest from the bank. Zooloretto Streichelzoo is an extra enclosure which can only hold offspring tiles and can only be filled when offspring occurs; tiles in this area earn you coins.
The Zooloretto Chamäleon expansion can only be played in connection with Zooloretto Exotic; when the Chameleon is put into the zoo you can - when you draw a visitor - swap a visitor from your own zoo for one of another color from stock.
ACADEMY GAMES
Conflict of Heroes: The Awakening of the Bear is re-published in a second edition; the game by Uwe Eickert for 1-4 players, ages 10+, has been given new graphics, additional units and more conflicts. Birth of America 1775 Rebellion currently is a Kickstarter projects, it is the second game of the Birth of America series, for 2-4 players and designed by Beau Beckett and Jeph Stahl, featuring the topic of the American Revolution, in this game the Native Americans can now fight with either of the parties in the conflict. Still in a development stage is Freedom - The Underground Railroad by Brian Mayer, a cooperative game for 2-4 players featuring financial support for the slave transport from the American South to freedom in Canada. In an even earlier stage of development there Conflict of Heroes: Guadalcanal, by Uwe Eickert and Dean Halley, now announced for March 2013, and Conflict of Heroes: First Men in, announced for June 2013 and designed by Uwe Eickert and Peter Panzeri.
ADLUNG SPIELE
This time Karsten Adlung did bring four of his tiny boxes of playing cards, and once again the range holds something for everybody, from children’s game to expert game.
Die Kutschfahrt zur Teufelsburg is given its first expansion with Die dunkle Prophezeiung by Michael Palm and Lukas Zach; a mysterious stranger enters the coach and influences events from outside for 3-10 players, ages 12+.
Hunt dragons or hunt for treasures, that is the decision in Drachenschatten by Jochen Schwinghammer for 2-4 players, ages 8+; a dragon’s shadow appears on the edge of the magic mountains and all start looking for its lair. But to find it you need items from the village against creatures from the dungeons where you can find magical items and the Dragon Hoard.
Höchste Eisenbahn is a new game by Karsten Adlung himself; he makes 2-6 players, ages 5 (3)+ join wagons together as fast as possible while taking kind of wagon, color and number of wheels into account, which is made more difficult by the simultaneous search of all players.
Like Dice by Jörg Domberger for 2-6 players, ages 8 (6)+, is a game with and about dice using cards; you must be quick the find the correct solution - regardless if the biggest dice is wanted or the number of pips on all blue dice.
AGATE ÉDITIONS
A new French publisher presents a project currently featured on Kickstarter - it is a new role playing game called Shadows of Esteren, set in the Middle Ages and featuring horror and „Goth“ elements.
AKTUELL-SPIELE-VERLAG
Paartie by Uschi and Franz Scholles was published in 2007 as a dialogue and communication game for 2 players, ages 18+. In 2012 the game has been made into three different games, geared to the three possible combinations in partnerships: Paartie-Paare, Paartie-Partner and Paartie-Partnerinnen.
With the help of 32 cards featured in Taboos you can learn rules for behavior, conduct and deportment, or play a standard classic Happy Family Game, learn about taboos and learn to talk about taboos which it might be better not to mention at all. Taboos by Franz J. Scholles is a trick-taking game for 2-6 players, ages 16+.
ALBE PAVO
After Sake & Samurai we have now a culture switch to Beer & Vikings by Matteo Santus; 3-8 players, ages 13+, are Vikings fighting for the last mug of beer and you win if you end up being the most drunk Viking, that is, if you did collect most beer markers - but remember, beer makes you sleepy, slow and clumsy with your axe!
Winter Tales is a co-production with Raven Distribution, designed by Matteo Santo for 3-7 players, ages 10+. The game tells a story, players must tell about the conflict between good and evil, represented by Fairy Tale characters standing for Goodness, Hope and Freedom, and by Soldiers of Winter standing for Evil and suppression.
ALDERAC ENTERTAINMENT GROUP
AEG made us sit up and take notice this year with an interesting concept for a series of games: The City of Tempest, set into a background somewhere between Renaissance and Baroque - is the scene for each of the four games, designed by four different authors; characters can appear and be active in several games, the story is continued from game to game, additional titles beyond the first four are planned.
The games currently available are:
Courtier by Philip duBarry: 2-4 players, ages 10+, manipulate influence and favors at court and try to control factions or courtiers. The game ends with the arrest of the Queen for treason; you score for completed petition cards and receive bonuses from cards and abilities. Dominare by Jim Pinto: 2-6 players, ages 12+, are at the bottom of a conspiracy to gain control over Tempest; agents are the main feature of the game and generate income, provide influence and special abilities and make revelations. Love Letter by Seiji Kanai fits into the series due to its topic and was therefore included; after the Queen’s arrest the Princess has gone into seclusion; 2-4 players, ages 8+, try to reach the Princess and deliver a love letter. Mercante by Jeff Tidball: 3-5 players, ages 12+, are merchants in this part of the story and send out agents to buy merchandise from ships and sell it with profit, but must also be ready to scheme and contract dubious business deals
Guildhall is not part of the Tempest series, but its publication was treated as a major secret - the card game by Hope S. Hwang, set in Medieval Times, features serfs; 2-4 players, ages 12+, are fed up with their serfdom and set up their own guild, hoping for members of their profession and a bit of economic success.
Smash-up is yet another novelty, created by Paul Peterson. 2-4 players, ages 12+, shuffle card decks together and then try to destroy more bases than their opponents; to achieve this you use the special abilities of one of the factions in the decks.
Thunderstone Advance: Root of Corruption by Edward Bolme, Mike Elliot, Jeff Quick and Mark Wotton is the second expansion for Thunderstone Advance for 1-5 players, ages 12+, and introduces a new way to play: Cooperation! This is supplemented by a plethora of new incarnations, gnolls, summoners, heroes, monsters, village cards and reprints of all Ambusher cards from Towers of Doom and Caverns of Bane.
ALEA
One name change, one new release and one prototype were presented at the alea booth: Vegas by Rüdiger Dorn, already published in spring, was renamed to Las Vegas, 2-5 players, ages 8+, can win lots of money in six casinos featuring different dice values. Equal numbers of dice placed at a casino cancel each other out, remaining dice earn money for their owners, should some money be left!
The new release Saint Malo by Inka and Markus Brand is a dice game for 2-6 players, ages 10+; you can roll up to three times, choose a symbol and mark all those symbols on your own map of the city. Sabers cannot be re-rolled and result in pirate attacks at certain stages of the game, you need soldiers or city walls for defense.
The name of the prototype is Bora Bora and is a design by Stefan Feld; 2-4 players, ages 12+, choose yet again dice for actions, higher values result in better actions, task cards influence choice of dice in a South Pacific Island setting, as indicated by the name of the game.
AMIGO
In the dice and acquisition game Auf die Nüsse!, by Michael Feldkötter, 2-4 players, ages 8+, replenish and sort their nut stores for winter and Raccoon David is pinching nuts! You use dice and place your squirrels. When you stop rolling dice you move your squirrels between spots and harvest nuts or are given Raccoon David and take nuts from other players.
Bohn To Be Wild! by Uwe Rosenberg for 1-7 players, ages 12+, celebrates the 15 Year Anniversary of Bohnanza and expands the basic game with new bean varieties, new rules, additional actions and a version for solo play.
Der kleine Rabe Socke Halli Galli Junior by Haim Shafir for 2-4 players, ages 4+, is a version of the classic game in which you need to hit the bell when to friends of Rabe Socke are visible showing happy faces.
In the card placement game Dragons by Andrew Looney 2-5 players, ages 8+, place colored dragon cards according to the rules; if you connect seven dragons of the same color and own the target card for this color, you win.
GEOFlag by Martin Nedergaard Andersen for 2-6 players, ages 6+, is an educational game with a geography topic, you search for correlations between flags on cards in your hand and on cards in the display on the table.
Collecting sets of unusual objects is the aim of the game in Meins! by Andreas Pelikan and Alexander Pfister; 2-4 players, ages 8+, take cards from an open display and use them to either acquire objects or to upgrade their mansion.
Schotten Rennen by Thorsten Löpmann for 2-4 players, ages 8+, simulates the famous Highland Games with the help of dice; the different events must be completed in a given order by rolling dice; for successful completion you move your marker forward.
Spuzzle by GameBrotherz is a combination of game and puzzle for 1-4 players, ages 4+; you turn up card and place parts into your puzzle accordingly; for a monkey card you return one piece of an unfinished animal.
WÜRFELmania is a party game made up from more than 100 dice; 2-6 players, ages 12+, play according to the board areas of Quizville, Knobelfeld and Aktionland and complete corresponding tasks.
There are also new releases for the collectible card games in the range of products represented by Amigo:
Pokémon Tin Boxen Autumn as well as theme decks and booster packs for the Pokémon expansion Pokémon Schwarz & Weiß Hoheit der Drachen.
The Yu-Gi-Oh! Range is expanded by Yu-Gi-Oh! TCG Legendary Collection 3: Yugis World.
AMONG MEEPLES
Colonies by Morten Andersen, Tina Christensen, Robert Bonde Jensen, Lone Gram Larsen, Claes William Hart Schütt and Troels Vastrup takes 3-5 players, ages 14+, far out into space where you are administrator of a colony on a planet and must manage the planet’s unique resource. You trade in resources, improve technology, fend off pirates and try to influence decisions taken by the Council.
ANKAMA GAMES
Ankama is a provider for entertainment using electronic media, especially for online games and console/panel games and is extremely successful with multiplayer-online games like Dofus and Wakfu. This year the French company was at Essen for the first time and presented its project of Krosmoz Miniatures: A board game called Krosmoz Arena, set in the world of Dofus, for 2-4 players, ages 12+. This is supplemented by Krosmoz Miniatures in sets called Dofus Krosmaster, which consist of a set of figurines and a miniature game, the figurines can be used in all the board games. There is also a game for the World of Wakfu, Wakfu Le jeu d’aventures, for which different scenarios can be downloaded.
AOP AQUARIUMS OF PANTHEON
At the Greater China Pavilion of Swan Panasia AOP showed an expansion, Zombie Town Expansion: The Christmas Evil for 3-5 players, ages 18+, for the card game Zombie Town on the well-known Zombie topic, which was presented last year: A virus infests the town, all affected people are turned to zombies; The winner is who is the last to fall victim to the zombie hordes. In the expansion zombies are waiting underneath the Christmas Tree for the Evil Santa Claus. On the web Dead Team from the Zombie Town Series is also mentioned.
AOS TEAM
Alban Viard hat a double presence this year at Essen, once as usual at the booth of Spielebar Dortmund, presenting his expansions for the game Age of Steam, and then with his game under the label Ludibay. The expansions for Age of Steam are - as every year - coming in pairs and always intended for 3-5 players, ages 14+:
Age of Steam: Korea/Las Vegas - Playing the Las Vegas expansion you can visit the town and casinos; with the Korea expansion you can choose to develop South or North Korea or both.
Age of Steam: Tibet/Cyprus - In Tibet some of the hexes might be blocked and you must make use of Sherpas in order to deliver commodities. Cyprus - designed for exactly 4 players - is a divided island and navigating in the border regions can be difficult. Paris Connection/SCNF has been expanded with Paris Connection: Moon/Mars designed for 3-6 players, ages 12+.
Town Center is a game on city building and has been published under the AoS Label, too. 1-4 players, ages 12+, construct their own town center; you use markers representing different modules of a town center of shops, offices, parking lots or Town Hall. Those markers are stacked to form towers, the bigger and higher your town is in the end the more points you score for it.
ARCLIGHT GAMES
Motto Tanto Cuore by Masayuki Kudo for 2-4 players, ages 13+, is an expansion for the deck-building game Tanto Cuore, featuring a topic of house owners and house personnel; in this expansion a garden party is scheduled and the servants take care of catering, decoration and cleaning up.
Japanese editions of games from other companies:
Crooks, White Goblin
Little Devils, White Goblin
ARCTIC UNION
Arctic Union is a distribution association for Finnish games publishers, similar to Japon Brand: 2012 the association represented those companies: Dragon Dawn Productions, Revision Games, Hyptic, Tuonela, Mindwarrior Games, Trivitria and Aqua Games.
Dragon Dawn, Revision Games and Trivitria had new games to show.
ARES GAMES
Aztlán by Leo Colovini for 3-4 players, ages 13+, tells the story of four tribes and their development; they must coexist peacefully on one hand to prosper, but to prosper they need the help of their gods and for this they must fight and offer sacrifices. German Edition at Heidelberger Spieleverlag
For War of the Ring by Roberto di Meglio, Marco Maggi and Francesco Nepitello there is a new expansion, Lords of Middle Earth. This expansion introduces separate figurines and rules for characters previously only featured on cards, for instance Elrond, Elrond, Galadriel, Sméagol, Gothmog and the Balrog of Moria, plus alternate versions of Gandalf, the Witches King and Saurons Mouth as well as special action dice and individual figurines for Aragorn and Gandalf the White.
Wings of Glory WWI Rules & Accessories Pack by Andrea Angiolino and Pier Giorgio Paglia extends the Wings of Glory game system on air combat in WWI and WWII - this pack offers rules and other accessories, the airplane miniatures are available in separate Airplane Packs or in the complete Starter Set.
Sails of Glory by Andrea Angiolino and Andrea Mainini is announced, it features - in analogy to Wings of Glory - the naval battles in the prime time of Sailing Ships 1650-1815; it uses miniatures and maneuver cards for the ships; further details are not yet available.
ARGENTUM VERLAG
The new Argentum release 2012 is called Desperados and was designed by Florian Racky; 3-6 players, ages 12+, are gang bosses and want in a nearly cooperative way collect enough booty for a secure and safe old age, but unfortunately one of them must be the Marshal and ensure law and order, despite the fact that all move in an invisible way.
For the first time since 2009 the company was exhibiting again at Essen - Art of Games is a design and production studio for all kind of games, made to order. Their best-known title, Avalam, was presented again and, new at Essen, Calculhit by Vincent Selenne, an educational math game for 2-6 players, which can be played on a PC using the CD that is included; it was presented already at Cannes 2011. Tactic Elastic by Benoit Demy is a game for 2-4 players, ages 5+ featuring columns and elastic bands; the wheels determine color and size of the elastic band and also the column to which you must extend the band from the starting column of the same color.
ARTIPIA GAMES
2011 the company, at Essen for the first time, showed Drum Roll. This year the program featured on of the insider tips of the show, Among the Stars , a kind of deck building game by Vangelis Bagiartakis for 2-4 players, ages 12+; players are representatives of one race each in an alliance and builds space stations throughout the galaxy, of course wanting to build the best one; the cards for doing so are chosen by drafting.
Among the Starts Ambassadorial Shuttle is a set of two promotional cards, offered as an Essen special.
Briefcase by Nikolas Sakaloglou and Sotirios Tsantilas for 2-4 players, ages 10+, also uses a deck building mechanism, too, and also resources management; each player sets up his own industrial empire by acquiring and activating different companies. Activated companies yield advantages during the remainder of the game. As a Essen Special the expansion Board Game Factory was available.
For Drum Roll there was an expansion, too: Drum Roll: Mini Expansion by Dimitris Drakopoulos and Konstantinos Kokkinis for 2-4 players, ages 12+, featuring 10 new circus performances and 7 new circus artists. Drum Roll Dragon Dancers Performance Card and Drum Roll Strong Man were available as Giveaways during Spiel.
ASMODEE
Diavolo by Gilles Lehmann and Corentin Lebrat for 2-6 players, ages 10+, is a dice game; the imps in hell are taking a break and roll dice - all 10 of them are rolled; the gray one determines which of the imps you must grab while taking into consideration the other dice and the requirements set by the gray dice.
Shrimp by Roberto Fraga is a game of reaction and observation for 2-6 players, ages 7+; around a beeper shaped like a starfish players place cards in one of three fishing areas and search for joint characteristics on three cards.
String Railway by Hisashi Hayashi for 2-5 players, ages 8+, was originally published by the Japanese company Okazu Brand; it is a railway game with strings, in which track, game board, mountain ranges and rivers are represented by strings.
Tetris Link - Tetris - well-known and always a favorite, is now also available as a board game for 2-4 players, ages 6+: You roll a die to determine the playing piece you must place, even if you must leave a gap, and put it into the tower at a position of you choice; you score for three Tetriminos in a group.
Distribution and cooperation partners of Asmodee:
Days of Wonder
GameWorks
Gigamic
Lookout Spiele
Libellud
Ludically
Lui-Même
Marabunta
Matagot
Moonster
Repos
ASS SPIELKARTENFABRIK ALTENBURGER
Fleddericks Kleine Monster are small blue monsters, which appeared first in the summer of 2012, they are featured in Kleine Monster Lotto, Mega-Memo and Figuren-Puzzle.
The series Quick Quiz was overhauled and has been given a new modern design, and also four new topics: Fußballfieber, Querdenker, Tierfreunde, Gruselalarm und Mädelsabend.
Ting is Chinese for listening, and the Ting Pen is the third version of those interactive listening and communications devices, also with the possibility do download additional material for further games and uses. Three games currently use this technology:
Ting Learning English offers basic knowledge in English for 1 or more players, ages 7+, especially for vocabulary, understanding and pronunciation. The pen offers 45 tasks in combination with the quiz fan, in several levels of difficulty and with corresponding illustrations.
Ting Mein Kleiner Brockhaus Die Farben In this edition of the card fan for 1 player, ages 2+, lots of rhymes, information, songs and little puzzles and riddles are hidden, all on the topic of colors. Ting Quak & Co offers an audio memo game as a memo for animal sounds, again for 1 or more players, ages 4+, the pen makes the memo-tile bark, moo, hiss and roar.
ASYLUM GAMES
Polis: Fight for the Hegemony by Fran Diaz has already been announced in 2011 and was available this year: 2 players, ages 14+, simulate the conflict between Athens and Sparta in the era of the ancient Greek City States. Players alternate turns in 8 rounds until both pass and always choose two out of twelve possible actions. If you lose your capital or all your prestige the other player wins automatically, otherwise population, prestige and posterior prestige are scored.
ASYNCRON GAMES
Le Venice du Nord is a design by Sebastién Dujardin for 2-4 players on the topic of the Bridges of Bruges. Bridges are marked on the city hexes and you have two dice, one for movement and one to activate the Hexes to give you resources. To build a bridge you must control both hexes, the price for a bridge is equal to the difference of the control dice
Conflict of Heroes: Awakening of the Bear by Uwe Eickert is published in its second edition also in French, Le Réveil de l’Ours, featuring new graphics, new units and new conflicts.
AURUM INC.
The Korean company did not show a new game, but announces a prototype named Forest, for 2-4 players, ages 7+, who are forestry specialists and are tasked with revitalizing a devastated area, where sometimes hunters and loiterers appear in order to hinder work. In order to win you must have assembled three trees for Stadium 3 as well as fruits and animals.
AXEL-MALINA
The newcomer from Poland comes from the software side and presented a board game based on a computer game: Might&Magic Heroes by Marcin Tomczyk, intended for 2-4 players, ages 12+, and with duration of more than 3 hours, aim of the game is to conquer and rule the realm of Ashan. Each player starts with a hero, a small army and a city.
AZA CLUB
At the Swan Panasia booth this year Aza Chen showed the first expansion to his travel game Hello! Taiwan, called Hello! Taiwan Expansion 1: Indigeous People of Taiwan. 3-5 players, ages 8+, travel around the island and play cards in ascending or descending direction to achieve the lowest possible costs for the journey; you can play this as a stand-alone game or as an expansion for Hello! Taiwan.
BACKSPINDLE GAMES LTD
The company offers a new edition of the Disk World Game Guards! Guards by Leonard Boyd and David Brashaw, that has previously been published by Z-Man. -6 players, ages 11+, are members of the city watch and must find five spells in order to return the eight great Spells to the Unseen Library. To achieve this they need the assistance of one of the guilds. The new game 2012 is called Codinca, a shunting game by Leonard Boyd and David for 2-4 players, ages 8+; the patterns can be completed in any order.
BARFUSS M. + T.
In a self-published version Mr. Barfuss presents an abstract placement game for 2 players, called Eye, which comes in three sizes. Eye needs only the board and can be played with any kind of colored markers, even with Jelly Beans; you alternate to place a marker in a hex; if a marker is completely surrounded by other markers it is removed.
BATTLEFRONT MINIATURES LTD
Battlefront Miniatures, famous for the Flames of War WWII Miniatures game, is a New Zealand company and offers Spartacus: A Game of Blood & Treachery by Aaron Dill, John Kovaleski and Sean Sweigart. 3-4 players, ages 17+, are heads of a family in times of ancient Rome and try for influence and favor in Rome. You combine political maneuvers and glorious fights in the arena. Gladiators on the other hand rival for personal fame and influence on their owners. Flames of War: Open Fire has been announced, a new edition for the WWII tabletop for 2
players, ages 14+, with easier access to the game with the help of the third edition of the rules.
BELEDUC
Doggie Bones by Jim Harman is a spotting and Memo game for 2-4 players, ages 3+; all dogs have dug their bones into the garden and need help from players to find them again. Each player hides the bones for another player.
Find Monty by Karin Hetling is a memo and description game for 2-4 players, ages 4+: Monty the cat is hiding and has thrown pillows and blanket off the bed. Picture cards show the hiding places, which you should reconstruct or describe as exactly as possible.
Move & Twist by Kerstin Wallner and Klaus Miltenberger is an action game for 2-6 players, ages 5+; the little lady bugs must crawl up the flower stems to the flower on top. Players must assist them with exercises in crawling and flying and use completed tasks to lay out a flower from stem tiles and flower itself.
BEWITCHED-SPIELE
Frigiti by Andrea Meyer for 4-6 players, ages 13+, the game on artificial words and explanations for them, has had its dice changed to printed letter dice. The first expansion for Frigiti is called Funstir and played with the same rules, but you now try to invent brand names and marketing slogans.
BÉZIER GAMES
Mutant Meeples by Ted Alspach for 2-6 players, ages 8+, is a game of logic in the tradition of Ricochet Robot; you should find the shortest possible way for your robot, according to exact rules, super powers allow you exceptions from those rules. If you find the shortest path, you take the meeple for which you found it, out of play into your team; if you have six meeples in your team, you win. German edition at Pegasus Games
Suburbia by Ted Alspach for 1-4 players, ages 8+, is a game on the topic of urban development, from small town to metropolis. You place tiles and implement their effects on reputation, population, income and special abilities; at the end you score public goals on the Real Estate market and secret goals of the players. German edition at Lookout Spiele
Enter the Passage by Ted Alspach is intended for 6-15 players, ages 8+, and is a party game based on the trilogy by Justin Cronen; players take on the roles of humans, virals or Amy; human try to find out who is a viral; Virals want to infect humans and Amy helps humans.
Ted Alspach’s game Beer & Pretzels, which he published in 2009, is now re-published from Le Joueur as Aperitivo for 2-5 players, ages 6+; still you throw coasters to collect as many glasses and pretzels as possible, which must be completely visible.
BIG FUN IDEA CO
Also announced in the Greater China Pavilion: Desire by Alex Zeng for players of ages 18; the name of the game and the age notations are the only hints on the topic of the game.
BLACK BOX DESIGN LTD.
Spooky Hotel by Leo Akira Deng and John Denko Deng for 3-5 players, ages 10+, features the topic o transforming an old manor into a luxury hotel; unfortunately evil spirits in the house want to collect the souls of visitors.
BLACKROCK EDITIONS
The “big” new game for Essen is called Blackrock City and was designed by Alain Ollier; 2-6 players, ages 10+, want to get the maximum loot from banks and stage coaches; but only if your bid is the highest you can move the boss of the gang and grab gold; the second-highest bid gets you silver from the stage coach. When the sheriff meets the gang boss, the boss loses one gang member. For The Boss by Alain Ollier an expansion is available, the 5-6 Spieler Erweiterung expands the game for 5 and 6 players and includes the new city St. Louis and the necessary cards.
BLAST CITY GAMES
Mayan Sun, Aztec Destiny: 500 BC to AD 2012 and Beyond is the name of the latest game by Nate Hayden, 2-4 players, ages 12+, are astronomers who advice farmers on optimum times for planting and for harvest rituals and who try at the end to determine the ultimate destiny and the best time for it.
BLUE ORANGE GAMES
Two games were named in the new releases lists, Flash and Nada, both are announced for 2013: Nada for 2-6 players, ages 7+, is a game on chance and dexterity; you search for corresponding symbols on white and orange dice. Flash is also intended for 2-6 players, ages 7+, and is also a dice game; this one demands completion of dice combinations in a given order.
BOMBYX
The French company, which originates from the former Hazgaard Éditions had two new games to show:
Noah by Bruno Cathala and Ludovic Maublanc for 2-5 players, ages 7+, is a card game on the topic of Noah’s arch, which must be loaded over three rounds. The game comprises eight boats and 47 animals and you must take gender and weight into consideration and the limit that a boat can only hold either male or female or pairs.
Gentlemen Cambrioleurs by Charles Chevallier, Catherine Dumas and Pascal Pelemans is homage to Arsène Lupin for 2-5 players, ages 8+: You enter alliances, then you place equipment or move markers; when a location holds five kinds of equipment it is burgled and the markers are distributed as loot to members of the alliance.
BOUKEN
Bouken is the brand name of the Japanese company Adventure Planning Service aus for games – this year they showed a demo version of Yaneneko - Small Battle on the Roof by Takamasa Suzuki and Koushi Kondou: Two clans of cats fight on a rooftop. The company is looking for a European publisher.
BRAIN GAMES
The Latvian company was showing four games: Air King by Oliver Sihiver turns 2-4 players, ages 8+, into air traffic controllers, who should be first to direct and land a certain type of aircraft. Due to your special assignment you sometimes need to bluff.
Central Market by Edgars Zakis is a strategic bidding game for 3-5 players, ages 8+, in which you must lower your bid instead of raising; for each of your own products you set a price for selling. Construction Zone by Oliver Sihiver 2-4 players, ages 8+, want to set up new buildings; basic building material is obtained from stock and can be swapped for better material; later you can swap material for buildings, but there are only three types of buildings available at any time. Food Chain by Meelis Looveer for 2-4 players, ages 7+, features a topic of food chains; you use your cards to hunt, eat and vie with others for the best possible dishes.
BURLEY GAMES
Peter Burley did not present a new game this year, but had again his prototype Zambezi to show and has been announcing Alchemists of Venice and Space Hockey as games in development.
CAPSTONE
For this company, part of the presentation in the Greater China Pavilion, all in all four titles were named in the lists of new releases; according to the website Capstone also is a distributor. The site gives information on
Animals – The game for 2-7 players, ages 5+, offers three different versions; you save animals from a forest fire; win an athletic competition or rival with others on your favorite pet.
Godzilla Boom is simply a party game for 2 or more players, ages 8+, on the rather special topic of Cantonese Language in Hong Kong.
Wars of the Three Kingdomsis a card game for 2-4 players, ages 8+, set before a historic background of the Three Kingdoms; there are cards for the monarch, generals and strategists in four regions to simulate the historic conflicts.
Be Ugly was also named as a new or pending release, but I could not find any information on it, not even at the booth.
CAR TAN TECHNOLOGY TEAM
Despite being named as a company in several lists of new releases, Car Tan Technology Team is not a publisher, but a team of designers; the games are listed under Swan Panasia: Liver War and Darkminded Merchants
CARDBOARD ISLAND GAMES
Dash was on show at Essen last year as a prototype, and this year the game by Jinshaun Ang for 3-5 players, ages 8+was produced and available: it is a race game with cards, in which you can play cards solo, as a pair or as a trio and you can stop during the race to enjoy the sights of Singapore, but priority should be to reach the finish first.
CATCH ME GAMES
The Dutch Newcomer presents the first board game that is based on the principle of Geocaching: Treasure Hunt by René van den Berg for 2-4 players, ages 8+. You direct the explorer marker through landscapes, along paths, hopefully with a clever strategy, to the next coordinates, where you may find a clue for the next coordinates or the treasure. The other players can cause you problems along the way, for instance by destroyed bridges.
CHAOS PUBLISHING LTD
Medieval Mastery by Miles Ratcliffe is a game on tactical conquests, for 2-6 players, ages 10+, set in a medieval feudal system; players are provincial princes in France and want to conquer the surrounding lands in a war of succession in order to win the throne.
CLEVER MOJO GAMES
Last year Alien Frontiers by Tory Niemann for 2-4 players, ages 13+, was presented; it offers a mixture of resources management, worker placement and area control, all in the far reaches of space. This year several expansions are available: Alien Frontiers Factions expands the game to 2-5 players and introduces factions, agendas and new Alien Tech cards. Furthermore, there is Alien Frontiers Faction Pack #1 by Brandon Freels and Tony Niemann as well as Alien Frontiers Upgrade Pack. Sunrise City by Isaias Vallejo is a placement game for 2-4 players, ages 10+, yet another game on the topic of city development; you place areas, bid for them and then place buildings and use role cards for special abilities.
CLICKER SPIELE
Stephan Riedel did not present a new game this year, but hat a new edition of Old Town to offer, limited to 250 copies and packed into a wooden cassette; 2-4 players, ages 10+, reconstruct a derelict gold rush town.
COCKTAIL GAMES
Hutter Trade is providing the German language edition of Ugga Buuga by Daniel Quodbach and Bony for 3-8 players, ages 7+; in this stone-age party game everybody plays against everybody else, you repeat words and actions on cards.
The company’s website names new releases for the second half of 2012; three of them have been published, two more have been announced. The published games are:
Illico by Julian Sentis for 2-8 players, ages 14+, is a word and definition game, you choose a number and are told two terms from a card according to this number; you must find a term that can be used for both of those term, for instance air movement and keeping a clock going with fun and without alcohol!
Happy Hour is a drinking game for 3-10 players, ages 18+: You complete tasks and must drink a glass in case of a mistake – intended for adults only, but can be played with fun and without alcohol, too!
Tweegles by Jèrèmie Caplanne and Pascal Jumel, a spotting game for 2-5 players, ages 6+; in a display of action cards in you must find the card corresponding card to the Tweegle monster; e.g. the two-part Tweegle for the scissors. On the other games that were announced no details are available yet.
COFFEE HOUSE GAMES
On display in the booth was one, that is, the last, copy of the first edition of Colonial: Europe’s Empires Overseas, originally published by Stratagem, and now planned for a second edition as a Kickstarter project. In Colonial: Europe’s Empires Overseas, by Christophe Pont for 3-6 players, ages 13+, you rule a European Colonial power and colonize, send missionaries and dominate overseas regions.
CRANIO CREATIONS
1969 by Aureliano Buonfino, Andrea Crespi, Lorenzo Silva and Lorenzo Tucci Sorrentino turns 2-5 players, ages 13+ into controllers of a country’s space program with the goal to put a man on the moon before the end of the year 1969. To complete this task you plan research, employ scientists, start training missions and win prestige.
Like - The Social Game by Marco Almini and Michele Pierangeli is a game on social networks - 3-8 players, ages 12+ use the network for status and challenge other users as a troll by tagging them in embarrassing postings, you use your reputation to get your profile liked and win most friends.
Sheepland by Simone Luciani and Daniele Tascini turns 2-4 players, ages 8+, into shepherds who want to secure the best pastures for their flocks and catch the valuable black sheep, too, by buying landscape tiles, placing fences and moving sheep and shepherd marker.
Steam Park by Aureliano Buonfino, Lorenzo Silva, Lorenzo Tucci Sorrentino, for 2-6 players, ages 10+, is announced for 2013, in a Steam Punk setting you will have to develop the best possible Fun Fair.
Alcatraz: Massimo Sicurezza by Rafał Cywicki, Krzysztof Cywicki, and Krzysztof Hanusz is the first expansion for Alcatraz: The Scapegoat, for 3-5 players, ages 15+, and introduces a Chief of Security, Penalty cards and the Flatterer, who cannot complete a task but cannot turn Scapegoat either.
CUBIKO
Two games are announced as new releases:
Foundation by Rafi Arkin is a placement game for 1-2 players, ages 5+; you place pieces in a grid and score for contacts with pieces already placed, independent of color! Pieces in corner positions and in the middle spot score double.
Steeplechase for 2-10 players, ages 8+, is a design by Gavin Birnbaum in which you want to win a steeplechase by bluff and outwitting the other players; you choose a number disk for your movement and can then use the disc or swap discs with another player – when you end up on a hurdle you cannot move at all.
CWALI
Corné van Moorsel also has two new games to offer:
In Tricky Wildlife 2-4 players, ages 10+, take on the role of game wardens that manage different kinds of animals in their park and must at the same time keep up the food chain for predators and protect endangered species.
In Tweeeet 2-6 players, ages 7+, embody birds, either Robins or Blue throats which must reach their nesting grounds while eating berries and beetles indifferent landscape to collect the energy that is taken up by flying.
CZECH BOARD GAMES
The Czech company is offering two new games, too: Welcome to the Czech Pub, is a satirical card game by Josef Koštíř which asks 2-6 players to drink as much as possible, take away drinks from other players or tell warm stories; the worst that can happen is that you are thrown out of the pub.
In Journalist by František Čermák for 2-5 players you are a newspaper man who writes last-minute articles and must deliver them to the editor; you play in your own city, make up words from letters and place them on the board for points.
CZECH GAMES EDITION
The double booth in Hall 4 probably was one of the most besieged ones at the fair, due to one game alone: Tzolk‘in: The Mayan Calendar by Simone Luciani and Daniele Tascini for 2-4 players, ages 12+, was creating a big stir with its cog wheels on the board. Those wheels regulate access to resources and also the passing of time between scorings; grain is food and currency; actions are production, resources, buildings or technologies and – sometimes – influence on the gods.
Goblins Inc. by Filip Neduk lets 2-4 players, ages 12+, rival for building the best robot; in two turns the two players of a team alternate in the roles of designer and builder and then in the combat phase in the roles of pilot and tactician.
For Dungeon Lord an expansion was available, Dungeon Lords: Festival Season, again by Vlaada Chvátil and intended for 2-4 players, ages 12+; there are now five seasons and fights span five rounds; each year comprises two special events and two paladins.
Galaxy Trucker: Noch eine große Erweiterung is the second expansion for Galaxy Trucker by Vlaada Chvátil for 2-5 players, ages 10+, again in co-production with Heidelberger Spieleverlag. The expansion features new cards, classes of ships and hiring of new support teams and aliens can now enter the ship and eat crew members.
To celebrate the Five Year Anniversary for Galaxy Trucker the Galaxy Trucker Anniversary Edition has been published, together with Rio Grande Games, including the core game, all expansion and addition material.
DALA
Dala is short for Dramatic Arts & Life Alliance, the company comes from Korea showed ColorCube 81 by Julian Park. Using its 81 colored wooden cubes you can play different games, High Tower and Color Match,
DAYS OF WONDER
THE new release from Days of Wonder in 2012 is Shadows over Camelot The Card Game by Bruno Cathala and Serge Laget, the card version of the cooperative board game. Rumors worry the realm; sons and daughters of the Knights of the Round Table are tasked with contradicting rumors and driving off shadows, hopefully without traitor?!
Memoir 44: Equipment Pack by Richard Borg expands the conflict simulation for 2 players, ages 8+, with a very substantial edition of miniatures for units from four WWII nations, other new units and scenarios – 11 standard ones, two breakthrough and four Overlord ones.
Small World Realms by Philippe Keyaerts for 2-6 players, ages 8+, is an expansion for Small World or Small World Underground, featuring 26 double-sided landscape modules plus tunnels, mountains, peaks, canyons and Black Mountains, which you can discover above and below ground in twelve different new scenarios.
Zug um Zug Deutschland is offers the latest country edition of Ticket to Ride by Alan R. Moon, again for 2-5 players, ages 8+. In this edition some destination cards lead you into neighboring countries, but you cannot connect two cities using a shortcut through another country. Tunnels, stations and passengers are not featured in this version.
Zug um Zug: Im Herzen Afrikas / Ticket to Ride The Heart of Africa, offering the third collection of maps for the track placement game by Alan R. Moon for 2-5 players, ages 8+, has been announced.
DDD VERLAG
2012, too, did not bring a published new game, but again the announcement for a new edition of Uruk, Uruk II, by Hanno and Wilfried Kuhn for 2-4 players, ages 12+, on the topic of civilization development in the Land between Euphrates and Tigris.
DEINKO
The Korean publisher had his own booth and presented quite a few new releases:
Action R.P.S by Dong-Hwa Kim for 3-5 players, ages 7+, is a race game; the race track shows stone-paper-scissors symbols on the spots; you snip your disc and compare symbols on track and disc, when the disc ends up on a symbol spot. In Rainbow 7 by Pascal Park 3-5 players, ages 7+ are on the search for the first rainbow! You must find hints for the seven colors and the rainbow before the rain stops.
Spice Merchant by Gun-Hee Kim for 3-4 players, ages 10+, is a card game on resources, the cards are shares for commodity values and sold commodities at the same time; you set aside cards for future scorings and either play a card for yourself or up to four identical ones into the market.
Wind Runner by Min-Ho Seok, for 3-5 players, ages 7+, is another Race game, this time using cards and dice. Dice determine direction and strength of the wind, cards the athletes or events. Only “slim” athletes can start and must take care not to be blown off track by the wind.
DIABLOS POLACOS
The sister/follow up company of Phalanx Game Polska had brought a finished game, the prototype had been announced under the label of Phalanx Games Polska: CLASH: Jihad vs. McWorld by Jaro Andruszkiewicz, Waldek Gumienny and Michał Ozon for 2 players, ages 12+, is a adaptation of RRR which was published in 2011; this time the topic is a conflict of cultures with seven cards for each side; you alternate in placing them and each tile effect is implemented immediately.
DIACHRON GAMES
The Greek publisher was presenting Autokrator by Lefteris Iroglidis, a game on the topic of medieval conflicts between Christians and Muslims. 4 players, ages 12+, control one of the empires and try to protect and expand their territory. After five rounds you win with most points from battles won and controlled territories.
DICE HATE ME
In a tin fitting the topic of the game you find Viva Java: The Coffee Game by T. C. Petty III. 3-8 players, ages 13+, try to find the perfect mixture of coffee beans to create the best-selling coffee for the entire world. You can search on your own or enter into a temporary alliance with an opponent to create the super mixture.
Take the Bait by Cherilyn Joy Lee Kirkman and Christopher Kirkman was announced, but not yet available. 2-4 players, ages 12+, try to acquire the biggest catch in this placement game.
DIE SPIEGELBURG
The new releases for the Capt’n Sharky games family, packed in a tin, were all already presented at Nuremberg and now shown again as new releases:
Capt’n Sharky Knobel-Piraten – Rolling dice is simple, isn’t it? It might not be simple if you need to make a good selection at the right time!
Capt’n Sharky Turm der Schätze - Capt’n Sharky and his crew want to take the treasures on board, but the boat is rocking in the wind and you must be deft with your hands to store the treasures.
Capt’n Sharky Volle Kanone – A fleet in doldrums and Capt’n Sharky and his friends are whiling away the time playing with cannon balls which must be stored.
Prinzessin Lillifee Ich packe meinen Koffer by Kai Haferkamp is a spotting game for 2-6 players, ages 5+. Lillifee wants to pack many things for her journey and has made up notes.
Ritter Vincelot Angriff auf die Burg is an action game for 2-4 players, ages 4+. Princess Paula needs to be freed – stones are thrown against the wall with a catapult and collect points for freeing the princess.
DLP GAMES
As a version of the board game Siberia, published in 2011 Siberia - Das Kartenspiel by Reiner Stockhausen was published. 2-4 players, ages 9+, mine resources in Siberia; actions can be used for character or resources actions, you always need two cards with corresponding symbols; Investor cards modify demand, workers the resources actions and vendors the value of resources.
DORIS & FRANK
After a long waiting time one can enjoy something new from Doris & Frank’s gaming table: Arche Extra Mix II +, a new expansion for Arche Opti Mix by Doris Matthäus and Frank Nestel, again there are new animals that must be accommodated on the arch before the waters rise – prickly amoeba or long-eared hedgehog?
DRAGON DAWN PRODUCTIONS
The Phantom League by Timo Multamäki for 2-6 players, ages 12+, is expanded with the second extension: The Phantom League: Pilot Academy comprises three modules - Extended Battle System, Surface Mission und Galactic Balance. All those modules can be played in any combination and also together with the first expansion Mostly Harmless.
DREI HASEN IN DER ABENDSONNE
The Three Magicians - Drei Magier have changed themselves into Three Hares at Sundown - Drei Hasen in der Abendsonne: Kathi Kappler and Hannes Rüttinger have returned with a new publishing company that started published books and now publishes games, too: for 2012 four titles were presented:
Bimm-Bamm is a card-turning game for 2-5 players, ages 6+, by Michael Palm and Lukas Zach; the double-sided tiles are turned over; when five of a kind appear in a variety you hold, you call Bimm-Bamm and win the card.
Der isses! by Alex Randolph demands bluff and tactic from 2 players, ages 10+, to win silver coins; in each round you choose a figure and win a silver coin when you can place your marker on it, or make your opponent jump on it when you and he have chosen the same color or if you guess the opposing figure with „der isses“ – “he’s the one“.
One character featured in books from Drei Hasen in der Abendsonne is a Raven, Rabe Schnabelgrün, and Klatsch-Memo is „his“ game; it shows images from volume 1 „Das Schwein im Fass“ and is a game of reaction for 2-6 players, ages 3+; in turn a tile is revealed, when two identical one appear you touch both and get them.
Sonne und Mond by Jacques Zeimet is a so-called Quarrel Patience: 2-4 players, ages 8+, let sun and moon rise and must use darkness cards in order to win.
DREI MAGIER
Der verzauberte Turm by Inka and Markus Brand for 2-4 players, ages 5+, is a roll & move game with magnetic effects; both Robin and the dark magician look for a key to free the princess; if you hear a „clack“ on a spot you have found a key and try one out – if it works the princess is free.
Kakerlakenpoker Royal by Jacques Zeimet for 2-6 players, ages 8+, uses the game mechanics from Kakerlakenpoker for a bluff game with cards; you name an insect or Royal, which is an insect with a crown and pass the card; the receiver can turn it up or pass it on, and can – if he wants to turn up – announce believe or doubt. Depending on the result penalty cards are given out and new cards are placed.
DUST GAMES
Sky Traders for 2-5 players, ages 14+, by Giocchino Prestigiacomo is a co-production with Fantasy Flight Games. You command your own space ship and mean to become Leading Trader, avoid the Wind Pirates and gain influence with the Guild of the Skys. You direct your ship and also action and then attend a session of the Guild Council with negotiations.
DV GIOCHI
For 10 years now Outlaws duel the Sheriff, and on occasion of this Anniversary
Bang! 10th Anniversary by Emiliano Sciarra for 3-7 players, ages 8+, has been published in a beautiful tin.
Samurai Sword by Emiliano Sciarra, 3-7 players, ages 8+, is an adaptation of the Bang game mechanisms form Spaghetti Western into feudal Japan, featuring Ninja, Ronin and Samurai; the three secret teams want to score fame points or be the last in play.
Another item on show at the booth was Kalesia by Chan Kong, the game on occasion of Lucca Comic & Games 2012 and the winning game of the contest „Best unpublished game 2011“. The winner of this contest is published every year in a coproduction of dV Giochi and Carta Mundi. Sirens and Centaurs fight for dominance in a forest; if you can claim three parts of the wood in a row you win together with all your allies.
E.CONZEPT
With Blänk Lars Beckmann and Sascha Ackermann present a game of words and associations for 4 or more players, ages 16+. On 100 black cards one term is replaced by [Blänk]; players should fill the gap with a term from one of the 400 term cards in order to receive most applause from fellow players.
EAGLE GAMES
Under this brand of Fred Distribution comes Empires: The Age of Discovery Builder Expansion for 3-6 players, ages 13+, by Glen Drover, featuring the Builder as new specialist, 20 new buildings and all components for a sixth player.
EDIGRAFICA GAMES
The Spanish publisher and newcomer to Essen as been showing four new games: BlekoTeco by José Antonio Abascal Acebo is a game on associations and words for given letters according to topics from cards you draw. Duelo Game is a card game with a Wild West topic, by Piñán y Sánchez for 2-4 players, ages 8+, in the tradition of Bang and similar games; you need to be the fastest and defeat your opponent. Guar Fantasy, this time by Sánchez y Piñán for 2-8 players, ages 8+, is a game on dominance in a fantasy word, with a basic mechanism of collecting numbers or colors. Guka Croka! is a simple movement game for 1-5 players, ages 4+, again by Sánchez y Piñán; you try to be fastest to reach the cave, based on the mechanics in „Snakes and Ladders“ without the snakes.
EDITION SIEBENSCHLÄFER
The new game of 2012 also features animals; after giraffes and dogs now penguins march across the Antarctic ice in Ping, Pang, Pong! by Anja Wrede and Claudia Hartmann in a get and dice game for 2-4 players, ages 5+.
Schnuffi, wuff!, the first game published by Edition Siebenschläfer, was adapted and re-published as a game collection for 2-6 players, ages 3+, with actions and new ideas.
EDITORIAL FLORIPA
Two games, both designed by Martin Williams for 2 players, ages 12+,, were announced as new releases: El Sagario isa game that decides the ruler over two kingdoms, if you win it, at least according to the background story for this abstract placement game with special movement rules – „the Logic of Ságaze”. Futbolmate is a soccer simulation with movements taken from chess pieces; the goal keepers move like Queens, all other pieces diagonally, but only one square.
Published and available was a book called Ságaze, a book featuring riddles, which are the basis for the movement rules „Logic of Ságaze”.
EGGERTSPIELE
From the start of 2012 all eggertspiele are published as a coproduction with Pegasus Spiele:
Express 01 was the first Crowdfunding project by Spiele-Offensive, on a card game by Jörg von Rüden for 2-4 players, ages 10+; later in the project Pegasus joined. Topic of the game is railroad construction in Germany, you lay track and build stations, which you can expand and then assign to other companies.
Milestones is another game with a worker placement topic, by Stefan Dorra and Ralf zur Linde. 2-4 players, ages 10+, build roads, market places and houses using resources, money and grain while optimizing the circuit of acquisition, trade and settlement.
In Qin by Reiner Knizia 2-4 players represent princes in China, 2000 years ago; you have settled your land, founded provinces and taken over villages, marked by setting up pagodas. But all your lands can be taken from you by other players.
In Spectaculum by Reiner Knizia 2-4 players, ages 8+, represent four jester troops traveling across the realm, acclaimed or hissed at. You support jesters, earn money with successful performances and win at the end with most money.
Yedo yet again takes us into Feudal Japan, this time in a worker placement game by Thomas Vende Ginste for 2-5 players, ages 12+; In Yedo Hidetada Tokugawa inherits the post as Shogun from his father; you are head of a clan competing g for his favor and collecting prestige by completing mission cards and tasks from bonus cards and activating minions in town.
Space Time has been announced, it will be an adapted new edition of Space Dealer by Tobias Stapelfeldt, no further information is available at the moment.
ELFIN WERKS
Out of Gears, by Andrea Nani and intended for 2-8 players, ages 8+, is a game on a desolate earth where a few forgotten robots keep on working in order to remain useful and must fight other robots for urgently needed replacement parts. Coproduction with Red Gloves.
ENVIE DE JOUER
The French publisher presented two games that were already shown at Cannes:
Qamoki by Laurence Alsac for 2-8 players, ages 8+, is a game on words; you must lay out words with syllables corresponding in sound or with corresponding associations; association accordance can be refuted by a majority of players. - Khitan by Ludovic Chabry is intended for 2 players, ages 8+. Hexes with colored edges are moved by tilting them over one of those edges, when then colors of a kind face each other, maybe even in different directions, the piece you moved defeats those others with the same color.
ESG EUROPÄISCHE SPIELE SAMMLER GILDE
As all previous editions with the exception of 2010 the Member’s Gift 2012 of ESG was restricted to actual members, this year it was a mini edition of Bausack by Klaus Zoch.
F-HEIN-SPIELE
In Year One after Dr. Ferdinand Hein stepped down as CEO of the company he still puts in work for the company – this time as illustrator of Yamunda. In this game by Reiner Knizia for 2-5 players, ages 5+, players are members of an expedition hunting for unusual creatures.
FABLESMITH
A new company from the Netherlands presents its first game: Oh no... Invasion!!! by Joost Das. 3-5 players, ages 12+, must fend off an Alien invasion together and for this purpose expand the space station and collect weapons for the fight against the swarm monster.
FAIRPLAY
Fairplay By Spiel by Michael Schacht was a special insert in the Jubilee Edition of Fairplay, Issue #100: 2 or more players, ages 10+, should play a game within any other game: for each player there is a „forbidden“ card and a task card; everybody is given taboo words; all other players do not know your words, but must not use them.
FANTASY FLIGHT GAMES
Android Netrunner is the latest Living Card Game by FFG, it has been designed by Richard Garfield and is based on the Trading Card game of the same name for 2 players, ages 13+; one player controls a runner, that is, a hacker who acts outside the law. The other player embodies a mighty conglomerate ruthlessly implementing its targets. As a first expansion the Genesis Cycle has been announced.
Blood Bowl Team Manager - Sudden Death by Jason Little is an expansion for Blood Bowl Team Manager for 2-4 players, ages 14+; with three new teams, new contract profile, magic balls and more; you can upgrade teams and use new strategies.
Descent Second Edition: Journey in the Dark Lair of the Wyrm is an expansion for the second edition basic game, by Brady and Adam Sadler, the adventure continues for 2-5 players, ages 14+, with new heroes, classes, monsters, quests and more, you can discover secret rooms, follow up on rumors and the Overlord is acquiring a new powerful lieutenant, Valyndra, Queen of Wyrm.
Fortress America by Michael Gray is a new edition of the game first published in 1986; 2-4 players, ages 14+, take on the roles of either the USA or one of three invasion forces trying to invade the USA. The game was published earlier in the year.
Game of Thrones HBO Edition is has been announced for 2013, it is intended for 2 players, ages 14+ and designed by Eric M. Lang, Christian T. Petersen and Nate French based on the HBO Series, featuring streamlined and somewhat simpler rules from the Game of Thrones LCG
Infiltration by Donald X. Vaccarino is a card game for 2-6 players, ages 14+, controlling so called operatives, which are thieves who want to steal digital data from a high security tract of a company and must escape before security forces appear on the scene.
Legends of Andor is the English edition of Die Legenden von Andor by Michael Menzel, a cooperative adventure game; 2-4 players, ages 10+, must cooperate in five different legends in order to defend the King’s Castle and the realm and to complete legend-specific tasks. Movement of a narrator introduces new cards in each legend; those cards tell the story, introduce creatures and helpful items and name legend tasks and additional rules.
Mansions of Madness House of Fears by Tracy Hickman is a print-on-demand expansion for Mansions of Madness – the venue is a film from the Twenties, from which players must escape before its tragic ending.
Merchant of Venus, a new edition of the successful game first published in the Eighties and designed by Richard Hamblen, will now be definitely published by Fantasy Flight Games; 2-4 players, ages 14+, set up and operate trading routes between planets in order to be the richest merchant in the end.
Relic by John Goodenough is a SciFi-Spiel for 2-4 players, ages 14+, who take on the role of a hero from the Warhammer universe and take upon themselves the task to protect the Antian Sector from the evil coming from beyond the warp rift.
Sky Traders for 2-5 players, ages 14+, by Giocchino Prestigiacomo is a co-production with Fantasy Flight Games. You command your own space ship and mean to become Leading Trader, avoid the Wind Pirates and gain influence with the Guild of the Skys. You direct your ship and also action and then attend a session of the Guild Council with negotiations.
Star Wars: Edge of Empire Role-play Beginner Game is announced for the end of the year and is an introductory version of the Star Wars: Edge of the Empire role-playing game, featuring a ready-made adventure for immediate start of play, four prefabricated characters, an introduction on character creation and 14 dice.
Star Wars: The Card Game is the fifth living card game at Fantasy Flight, a cooperative game by Nate French and Corey Konieczka, in which players take on the role of heroes from Star Wars and face an Imperial Deck, somewhere in between “New Hope” and “Return of the Jedi”.
Star Wars X-Wing Miniatures Game is a simulation of the space battles from Star Wars, a miniatures game for 2 players, ages 4+, and designed by Jason Little; you plan your maneuvers on the maneuver wheel and then implement them; you win when the opponent’s ships are destroyed or when the mission target is completed.
Ugg-Tect by Walter Obert is announced, it is the English edition of Aargh-Tect from Heidelberger – a stone-age building and architecture game using stone age language, for 4-8 players, ages 8+.
Warhammer 40.000 Only War Core Rulebook – a new independent role playing game in the Warhammer 40.000 universe, designed by Corey Konieczka for 2-6 players, ages 12+, who are soldiers in the army of the God-Imperator and protect the Empire from total destruction.
Expansions and print-on-demand expansions for Living Card Games and Role Playing Systems:
Arkham Horror Würfelset
Arkham Horror Cursed Würfelset
Warhammer 40.000 Black Crusade Hand of Corruption
Warhammer 40.000 Dark Heresy: The Lathe Worlds
Warhammer 40.000 Deathwatch - Deluxe Set
Warhammer 40.000 Only War GM Kit
Warhammer 40.000 RogueTrader: The Navis Primer
Warhammer Fantasy Gathering Storm, Kampagnenband
Warhammer Fantasy Faith of Sigmar, Print-on-Demand
Warhammer Fantasy Faith of Shallya, Print-on-Demand
Warhammer Fantasy Dreadfleet Captains
Warhammer Fantasy Bright Order Magic
Warhammer Invasion Bloodquest Vessel of the Winds
Warhammer Invasion Bloodquest Shield of the God
Warhammer Invasion Bloodquest Vessel of the Winds
Warhammer Invasion Bloodquest Shield of the God
Warhammer Invasion Bloodquest Portent of Doom
Cooperations of FFG – among others – with:
Arclight
Dust Games
Edge Entertainment
Heidelberger
Stratelibri
FERTI
The French producer and distributor showed numerous novelties and new releases:
Copyright by Julien Sentis for 2-6 players, ages 8+, is a game on pattern recognition and pattern repetition, you use transparent picture sheets which are turned, tilted and stacked; for each correctly reproduced square you score one point.
DTC by Reiner Knizia is a card game for 2-6 players – you make your neighbor an offer of cards, you can bluff and lie about it; your neighbor can accept the offer and make a higher one or demand proof.
Pizza Party is the French edition of Pizza Theory, published by Gryphon games, by Greg and Brian Powers for 3 players, ages 6+: You place one ingredient per round on the board, but cannot put it next to one of your own ingredients already on the board. Then you decide on a number from 1 to 6 and divide the pizza accordingly into pieces; if you have a majority in a part you replace opponent’s ingredients with your own.
Taluva is a new edition of a title originally published by Hans im Glück, created by Marcel-André Casasola Merkle for 2-4 players, ages 10+, who create an island with volcano terraces and hills and try to establish their own people there.
Tu préfères? is an assessment and party game for for 3-8 players, ages 16+, by Julien Sentis; each player secretly ranks four embarrassing situations and tries to guess the other rankings as exactly as possible.
Yam Master Travel by Jacques Gardeil and Fréderic Sahut for 2 players, ages 8+, is the travel edition of a placement and dice game called Yam Master; you try to conquer the best spots on the board by forming dice combinations familiar from Yahtzee and other such dice games.
FEUERLAND SPIELE
The booth of this Essen newcomer was the origin of one of the Fair hypes: Terra Mystica by Jens Drögemüller and Helge Ostertag is a complex development game for 2-5 players, ages 12+; the peoples of Terra Mystica are bound to a certain type of landscape, and can only build in the correct type and win power when direct neighbors build or upgrade houses. Aim of the game is a good balance between closeness and free areas for development.
FILOSOFIA
The Canadian publisher this year was focusing on French editions of games previously published elsewhere.
Urbion by Shadi Torbey has already been published under the name of Equilibrion, but due to problems with the name it was renamed and will be republished: 1 or 2 players must - as King of the Town - balance Incube and Sognae, good and bad dreams, for the good of the town. Coproduction with Z-Man.
Terra Mystica by Jens Drögemüller and Helge Ostertag is a complex development game for 2-5 players, ages 12+; the peoples of Terra Mystica are bound to a certain type of landscape, and can only build in the correct type and win power when direct neighbors build or upgrade houses. Aim of the game is a good balance between closeness and free areas for development.
For Summoner Wars by Colby Dauch for 2-4 players, ages 9+, two new faction decks are announced in Summoner Wars: Nains de la Guilde vs Gobelins des Cave; in Summoner Wars players are powerful summoners in the fight for Itharia, Summoners are general and arch magician of their army and use magic powers and tactic.
FLATLINED GAMES
After Rumble in House there now is Rumble in the Dungeon, again designed by Ken Rush for 3-6 players, ages 8+; you now try to stay in the dungeon with your character as long as possible or leave the dungeon with treasures.
Twin Tin Bots by Philippe Keyaerts for 2-6 players, ages 10+, was not generally available, it is announced as a Crowdfunding project. Each player programs two robots to harvest crystals from the board and bring them into your base; but robots repeat their programs and changes of programs between moves are limited.
FRAGOR GAMES
Exactly as the years before one was hard put to even get a look at the game
due to the queues of people picking up their pre-ordered games and crowds of admiring visitors blocking a view of the game. Spellbound is the name of the game by Gordon and Fraser Lamont, it is a cooperative deck building game for 1-4 players, ages 10+ with marvelous components; you must free yourself from the curse of Baba Yaga whose path you crossed and meet many a monster, but remember, you don’t look too good either due to Baba’s curse.
FRANJOS SPIELEVERLAG
Kipp X by Torsten Marold expands the mechanics of Kippit for 2-4 players, ages 5+; you must place your cubes as quickly as you can to be first to be rid of all of them; you must place one cube and may place additional until the seesaw topples or you stop voluntarily.
FREAKWAVE
At his booth Markus Geiger showed attractive and showy games in different stages of development; Endzeit is a Fantasy game with economics elements for 2-6 players, who are engaged as an angel or a demon in the eternal battle between Good and Evil on a board that is lit up from behind. The twisting of world levels on the board massively influences the flow of the game.
Vampirknutscher is an example for the Genre of event role-playing games, intended for 4 or more players, ages 12+; you must find out who already is a Vampire before you are bitten yourself. Other titles in this range are Nicht Menschlich and International Terrorism, and all those games can be downloaded for a lump sum.
Memovaders, on the other hand, is a card game, again intended for up to six players, ages 8+, who want to outmaneuver each other with dexterity and memory. In Jetlag for 2-4 players, ages 8+, you found an airline, buy aircraft and use strikes and bad weather against the other players.
FRED DISTRIBUTION
Games from this producer and distributor are published under the brand names of Eagle Games and Gryphon Games.
Eagle Games: Empires: Builder Expansion
Gryphon Games: Blockers- The Card Game, Cheeky Monkey, Cowtown, Fleet, Kohle, Kies & Knete - Das Kartenspiel, I‘m The Boss The Card Game, Monad, Pastiche, Pirate Dice: Voyage on the Rolling Seas, Pizza Theory, Sleuth, Venture, Zong Shi,
FREEBOOTER MINIATURES
The Skirmish Tabletop Freebooter’s Fate by Werner Klocke there is a set of 42 Equipment cards in German and English with extensive rules on how to use them.
FRIEDRICH VERLAG
Part of the product range of Friedrich Verlag is the series of Kallmeyer Lernspiele, examples for the extensive program are given under Kallmeyer Lernspiele.
FRYXGAMES
Brawling Barons is the new game for 2012, it was designed by Jonathan and Benjamin Fryxelius and is intended for 2-3 players, ages 10+, who must prove their value to the king by erecting new buildings or giving military support. Farmers can be turned into buildings and noblemen into military units who then collect victory points at the front line.
Space Station was shown already in 2011, it is a card game by Jakob Fryxelius; 2-6 players, ages 12+, rival to build the biggest, best and most beautiful space station of all times; supplements of crew and money depends on the shape of the station you build.
Wilderness in its handmade luxury edition was one of the eye-catchers of SPIEL 2011, this year the game was available in an affordable version. In this adventure game for 2-8 players, ages 13+, by Daniel and Thomas Fryxelius players search for a path out of the wilderness and must take into account the parameters of thirst, hunger and strength.
FUNFORGE
For me, one of the visually most attractive games of SPIEL was Tokaido by Antoine Bauza; 2-5 players, ages 8+, travel on the old Tokaido road from Kyoto to Edo in Feudal Japan, enjoy the landscape and culinary specialties as well as memorable encounters.
GAME ENGINEERS
Proxy Wars by Roland Weiniger for 2 players, ages 13+, is an expandable card game in a fictive setting in our times; players represent one of the factions and use their agents in a fight for control over a board that is individually constructed for each game. Available sets are Proxy Wars: MegaCorp and Proxy Wars: GreenEngage, both sets are necessary to play. The Expansion Proxy Wars: Oath Bound Expansion supplements the basic sets.
GAMEHEADS
Das kleine Bankett, produced in cooperation with Heidelberger is a design by Michael Nietzer and Oliver Wolf. 8-20 players, ages 6+, embody children from different countries, more exactly, siblings who are accompanied by a pet, and want to resolve riddles, tasks and missions while meeting each other and playing together. Some scenarios are cooperative, some competitive and all are planned for repeated play.
A mini promo expansion was available for Das Letzte Bankett, a new character in the game of intrigues centered on the king: Das Letzte Bankett Contessa.
GARY GAMES
For the range of deck building games Ascension a new expansion is available, Ascension: Immortal Heroes by Robert Dougherty, John Fiorillo, Justin Gary and Brian M. Kibler; this set can be used as a stand-alone game for 2 players, ages 8+, as well as an expansion for Ascension: Storm of Souls; it takes the events from Storm of Souls to their conclusion.
GEMBLO, INC.
Once again this year the new range of Gemblo games was exclusively provided by game designer Justin Oh:
A-Mart for 2-10 players, ages 6+, is a game on shopping in which the goal is not to buy as much as one can but to remember what you bought.
Bling Bling Gemstone for 2 - 7 players is a version of Toc Toc Woodman, this time you knock gems out of a column.
In Confusing Sun for 2-10 players, ages 6+, players try to spot combinations of sun eruptions and Ufos near to the sun before another player manages to do it.
In World in Four 2-4 players, ages 7+, try to collect set of country cards; you take them from a general display or from other players. If you are asked for a card and you hold it, you must hand it over, if not, it is your turn to ask for a card.
GEMENOT
The games listed in some new releases lists in connection with Denys Lonshakov all name Sergey Golubkin as leading designer; Chinese Box, King of Bistro, Klondike: Goldrush as well as Times and Epochs: Troubles are projects by Sergey Golubkin, sometimes together with other designers and intended for publication under the label Gemenot, already used previously.
Klondike: Goldrush not surprisingly features the topic of mining gold from a Small Mine at the time of the gold rush. Times und Epochs: Troubles, designed together with Anatoly Okhapkin for 2-4 players, ages 12+, uses the time of the Russian-Lithuanian conflicts for its topic.
King of Bistro, with Maxim Istomin, is a duel of restaurants based on bidding and finance management. I did not manage to find any information on Chinese Box .
GEN X GAMES
Northwest Passage Adventure by A. Víctor Rojo Arias, Diego Martín de las Pueblas Encinas and Jaime Vega Romera sends 2-4 players, ages 10+, to discover the famous passage with the help of their ships and their skills and to collect the treasures found on the ways.
After Stalag 17 from 2011 comes Stalag 18 by Óscar Arévalo for 2-6 players, ages 12+, as expansion or adaptation of Stalag 17 to a somewhat more tactical version for ambitious players who now can decide themselves on the level of difficulty.
The date of release for Seven Swords by Óscar Arévalo for 2 players, ages 14+, announced for Essen, has been delayed; it is a game where one player controls seven Samurai, and the other bandits who want to loot a village.
GERHARDS SPIEL UND DESIGN
The new autumn release So läuft der Hase was designed by Goran Veljkovic: 2-4 players, ages 8(6)+, are hares and move in knight’s moves across the board which holds orange, green and yellow marbles representing carrots, salad and dandelion; you can only move to occupied squares and take the marble. If you cannot jump you must quit the game.
The new spring releases shown at Nuremberg were presented to the public at Essen:
Mixtour by Dieter Stein is a tower building game for 2 players, ages 10+; you construct towers, the color of the top piece determines the owner, but pieces on the board can only move to the top of a tower and the height of the target tower determines the range of movement.
Puzzle of Oz by David Parlett for 1-2 players, ages 8+, demand to draw pieces from a bag blindly and place them on the board in a way that pieces of the same color are not adjacent to each other either orthogonally or diagonally.
GHENOS GAMES
The Italian company was presenting three new titles, all designed by Pierluigi Frumusa:
Lupin the Third: Back to Cagliostro & Stonehenge’s Blade is the first expansion for Lupin the Third, for 2-5 players, ages 14+, featuring two new adventures: Gold Coins of Caesar and Excalibur, the Sword of King Arthur. Components from the expansions can also be used with the basic game.
Swordfish, designed together with Davide Rizzi and intended for 2-6 players, ages 14+, is a game on the topic of catching sword fish and trading the catch; you must manage boats, acquire craw and fuel and cleverly sail and fish.
Wild Oltrenatura takes 2-4 players, ages 8+, to nearly untouched regions of our Earth; explorers land by parachute and must find the best paths on foot or swimming in order to see and collect animals and to survive.
GIGAMIC
Color Pop by Lionel Borg for 1-5 players, ages 8+, is a game on color markers; you want to be first to make your own color(s) disappear; you press one colored marker to make it disappear and the others in that column move!
Next by Gil Druckman and Danny Hershkovits is a dice game on combinations of symbols; you should achieve a combination with three dice or have given the next one of 2-5 players, ages 8+, a considerable advantage.
Stratopolis by Annick Lobet for 2 players, ages 8+, is a game on areas of your own color, you can either expand the area or go to the next level.
In a kind of packaging new to Gigamic, that is, a pretty tin, comes a range of three new games:
Panic Lab by Dominique Ehrhard is not an abstract game, but a spotting game with dice for 2-10 players, ages 8+: the dice determine which amoeba has escaped from where; if you find it first you score a point, but those beasties can undergo mutation!
Home Sweet Home by Annick Lobet for 2-4 players, ages 8+, is a card game on creatures of the sea, kraken and crabs do not want to cohabitate.
Tea Time by Emanuelle Ornella for 2-4 players, ages 8+: All is set up for afternoon tea,, but are you still at home or did you pass through the mirror? A game of logic on the correct guest, pairs of mirror images cancel each other out.
GIGANTOSKOP
This year the company from Sweden brought Big Badaboom by Daniel Ahlm, Christoffer Krämer and Johan Salomonsson for 3-5 players, ages 10+, shaped like a big bomb; the game is a gigantic new edition of Badaboom. Goblins still try to escape from the Necromancer before perishing in the explosion of a test bomb – assisted by a new kind of card, Resurrection cards!
GIOCHI UNITI
The Italian producer and distributor hat two new games on show:
Bookmaker by Giuseppe De Carolis for 3-9 players, ages 12+, features the topic of bets on horse racing, but it is not important which horse wins but how much money you can earn based on the race cards you hold.
In Jungle Brunch by Luca Bellini and Luca Borsa 2-5 players, ages 6+, must find fodder for the animals but take care not to be eaten themselves. You place one card open and one card face-down; then you turn up cards and execute them in order to determine who eats and who is eaten.
In cooperation with 0one Games Giochi Uniti again presents Dungeon Venture by Mario Barbati for 2-5 players, ages 10+. Dungeon Venture is an adaptation of Venture, a fantasy table top that you receive in the guise of a PDF file which you must print and then assemble yourself.
The Mystery of the Templars a game by Silvio Negri-Clementi for 2-4 players, ages 14+, was again announced: Players are leaders of the order Knights Templar, who use their knights as escort for pilgrims searching for lost artifacts. But at the end persecution starts and you win if you manage the resources of the order best at its peak and at the end have preserved most of them.
GIOCHIX.IT
The game that attracted most attention from the range of this company was CO2 by Vital Lacerda for 1-5 players, ages 12+; you are managers of Energy Companies, who must comply with the demands of governments for new „green“ power plants and stop pollution. One of the mechanics in the game are CEPs, Carbon Emission Permits, which you can buy, sell and use up for energy infrastructure.
Gladiatori by Michele Quondam sends 1-4 players, ages 12+, into the arena, choice of actions move the characters, combat cards give strength and score points; characters can be optimized and you must choose your deck and the abilities of a character and participate in auctions for items.
The Doge Ship by Marco Canetta and Stefania Niccolini lets 2-5 players, ages 12+, take up the roles of Venetian ship builders who are asked by the Doge to cooperate in the construction of his new ship. Adapting to changing prices you must work on the ship, build gondolas for money and set up barriers to protect city and shipyard.
GLOBAL GAMES DISTRIBUTION
This company was representing Japanime Games, Coffee House Games and Player’s Choice at SPIEL.
GMEINER-VERLAG GMBH
Again, this year, there is a new game on crime from Gmeiner, the new title is called Auf der Flucht and was designed by Sonja Klein for 2 players, ages 14+. Both players investigate cases simultaneously and alternate to be investigator and arrested thief. From location and escape vehicle cards you construct a case for your opponent and ask three questions on the escape.
GMT GAMES
From the plentitude of new releases I have picked those that are not featuring simulations of WWII: 1989 Dawn of Freedom by Jason Matthews and Ted Torgerson simulates the end of the Cold War and the end of the Soviet Empire in Europe for 2 players, ages 12+, including political, social and economic aspects.
Andean Abyss by Volko Ruhnke is a simulation of the fight between guerillas and police for control of Columbia; for 1-4 players, ages 12+, complete with kidnapping, drug wars, military actions and terror.
Crown of Roses by Stephen A. Cuyler for 2-4 players, ages 14+, simulates the War of Roses in 15th century England; you represent either Lancaster or York; in a game of four players Stafford and Richard Neville with Richard of Warwick are added. Starting constellations vary, the „unit blocks“ yield little information on strength and set-up of the enemy.
Dominant Species: The Card Game by Chad Jensen is intended for 2-6 players, ages 13+, who represent one of six animal classes at the start of an Ice Age – Mammals, reptiles, birds, amphibians, spiders or insects. You use cards in order to dominate as many Biomes as possible.
Virgin Queen for 2-6 players, ages 14+, by Ed Beach is based on the military, political and religious conflicts in Europe during the reign of Elisabeth I. of England and Philipp II. of Spain; it is the sequel game to Here I Stand.
Announced are:
Space Empires: Close Encounters by Jim Krohn for 1-4 players, ages 12+ features Alien encounters in entering maneuvers and planet invasions, strengths and weaknesses are determined by ca. 20 unique race abilities, plus more technology.
Thunder Alley for 2-7 players, ages 10+, by Jeff and Carla Horger is ein Stock Car Racing game with card-driven race race mechanisms, each player controls 3-6 cards.
GOLDEN EGG GAMES
Fallen City of Karez by Elad Goldsteen was a Kickstarter project, exactly nine copies of the game made it to Essen. 2-5 players, ages 12+, are heads of one of the guilds who want to take over the City of Karez in the course of its rebuilding and must maintain the balance between rebuilding and defending the city.
Also available is the Fallen City of Karez Golden Dragon Expansion with a deck of new alliance cards; if you draw the dragon you must now plan to destroy Karez.
GOLDSIEBER
No new releases for Autumn 2012.
GOLIATH TOYS
A widely varied range of new games for children and families was shown:
Gitterrätsel Junior! adapts the game mechanics of Gitterrätsel for 2-4 players, ages 4+; you are given picture/picture, picture/word or word/word tasks and search for a sequence of pictures, picture + word or a word only.
Kackel Dackel Reisespiel for 2-4 players, ages 4+, simplifies the mechanism of the original game, Kackel Dackel need not be fed, you only concentrate on his digestion problems and – ecology-consciously – collect his droppings.
Mr. Creepy’s Geisterschloss is a gruesomely beautiful spooky castle, in which 2-4 players, ages 7+, must chase the ghost back into its coffin and avoid the spooky traps of axe or rolling skull.
Stille Post Extreme is a communications game for 2-8 players, ages 8+; a word is determined by dice roll, you draw the word with that number from your card and hand on the block; the next one guesses at the drawing, the then next draws what was guessed, and so on.
Time no Time Junior is the junior edition of Time no Time, 2-8 players, ages 4+, complete tasks using the colored wooden cubes – build shapes, place cubes, balance cubes etc.
Twisted Eyes is yet another drawing game for 2-4 players, ages 7+; but the active player is wearing distorting glasses.
Tayü, the placement game on canals and estuaries by Niek Neuwahl for 2-4 players, ages 7+, comes back in a new edition.
GORILLA GAMES
Battlestations: How Much for Your Planet is a design by Jeff Siadek and intended for 2-8 players, ages 12+; it is the fourth expansion for Battlestations, basically a playing aid presenting more than 50 planets, eight new species as well as new special abilities and a campaign system for Free Traders.
GRANNA
For a number of years the Polish company has been an exhibitor at Nuremberg, two years ago I spotted Granna games at the booth of Red Gloves in Modena and now the company has arrived at SPIEL with German editions of Granna games.
Flag ship of the series is Super Farmer, a game invented by Karol Borsuk more than 60 years ago and enjoying incredible popularity in Poland; you own a farm and must collect different animals, breed and swap them; dogs can chase away fox and wolf; the increase of animal numbers is determined by dice and animals already there.
The game has been revised and re-published as Rancho, Michał Stajszczak has provided some new rules details: You must now also acquire pasture areas in order to house the animals you collect.
Hooop! by Adam Kałuża for 2-4 players, ages 7+, was presented at Nuremberg in 2009: Players try to bring their own frogs to the starting leaves of opponents; the leaves are connected by planks and after each turn one plank is removed.
Kraby, also designed by Adam Kałuża and intended for 2-4 players, ages 7+, was shown in 2010: Players are crab fisher and search bigger fishing grounds in tropical waters.
Qubix originates in 2011, designed also by Adam Kałuża, and intended for 2-5 players; you take blocks from a central display and place it in your own display for special patterns and scores in a maximum of three levels.
The German titles are distributed by Heidelberger Spieleverlag.
GREATER/THAN/GAMES
First published in 2011, Sentinels of the Multiverse by Christopher Badell, Paul Bender and Adam Rebottaro is re-published as Sentinels of the Multiverse Enhanced Edition. 2-5 players, ages 13+, are one of 10 heroes in this cooperative card game with fixed decks, facing one of four bad guys in one of 22 dynamic settings; the Expansions Rook City and Infernal Relics are available.
GROSSO MODO ÉDITIONS
War in the Mediterranean – in Rome & Carthage by Jean-René Vernes for 2-4 players, ages 10+, you want to conquer two capital cities of your opponents or completely destroy opposing armies. New edition, first published in 1955.
GRY LEONARDO / GRAAL
Magnum Sal, the game on salt mining for the king, is expanded by Magnum Sal: Muria by Marcin Krupiński and Filip Miłuński for now 2-5 players, ages 10+; in addition to the fifth player there is now brine available for mining in addition to salt itself.
Letnisko by Karol Madaj for 2-4 players, ages 8+, was on show as a prototype: Topic of the game is the development of summer resorts along the train track from Warsaw to Obwock in the 1930ties.
Also announced was Nehemiah by Łukasz Woźniak for 2-4 players, ages 10+: After the fall of the Jerusalem wall, tribe and town are not safe anymore; Nehemiah directs the rebuilding, players are leaders of Israelite tribes and use a new worker placement mechanism.
GRYPHON GAMES
Blockers - The Card Game by Kory Heath adapts the mechanism of Blockers with cards for 2-4 players, ages 8+. You play a card for a row, column or 2x2 square for a victory point card from that area.
A new edition of Cheeky Monkeys by Reiner Knizia comes in an enchanting package; a plush monkey holds all the components; the game was already published in 2007 at Piatnik and then at Face2Face.
In Cowtown by Richard Borg 3-6 players, ages 7+, place cards in stacks, either in series of numbers or with the same number; playing of cards of other colors or of a „10“ or of three cards „head-to-tail“ results in special actions.
Fleet by Ben Pinchback and Matt Riddle for 2-4 players, ages 10+, picks up the topic of developing a formerly inaccessible and newly discovered region for fishing and trade.
Kohle, Kies & Knete - Das Kartenspiel is is an adaptation of the board game by the same name; it is based on the original version of the game in which 3-6 players, ages 9+, negotiate to own more money than all others at the end of the game.
Also available as I‘m The Boss The Card Game.
Pastiche, the color mixing game for 2-4 players, ages 10+, by Sean D. MacDonald, has already seen several different editions and is now published again in an international edition.
Pirate Dice: Voyage on the Rolling Seas by Sean Brown and Clint Herron for 2-54 players, ages 12+, is a dice game; players are captains sailing a race against other pirates across the Caribbean, you block, ram and shoot during this race.
Pizza Theory, published by Ferti in French, comes from Greg and Brian Powers for 3 players, ages 6+: You place one ingredient per round on the board, but cannot put it next to one of your own ingredients already on the board. Then you decide on a number from 1 to 6 and divide the pizza accordingly into pieces; if you have a majority in a part you replace opponent’s ingredients with your own.
Three other classic games by Sid Sackson are re-published in a series and are also available together in a Collectors Box:
Monad is a game of swapping and collecting; 2-4 players, ages 10+, swap combinations of „warm“ and „cold“ colors for cards of higher levels Two to Five; for 2 Fives you receive one Monad card and win with the given number of Monads
Sleuth is a deduction game with cards; 3-7 players, ages 10+, search for one of 36 gem cards, which is taken out of the game secretly. The remaining cards are dealt to all players, who use cards from the search deck to ask other players about ownership of certain cards.
Venture is also a card game; 2-6 players, ages 13+, use card sets of different values to buy companies; sets with corresponding symbols are worth more than the nominal value of the set.
Zong Shi is a design by Kevin G. Nunn. 3-5 players, ages 13+, want to become Master Artisan in a Medieval Chinese town; to achieve this you use a mix of resources, worker placement, action cards and finished products.
GUNG HO GAMES
Die Piraten von Nassau, announced and presented as a prototype in 2011 and now available, is a resources management game by Richard Glazer for 3-5 players, ages 10+. From your base in Nassau you set sail for looting trips as a pirate, collecting victory points for the title “most ruthless pirate”, for the most unruly crew, for the best ship or the biggest treasure.
Shown in 2011, too, Vicious City by Tom Merrigan is not yet available: The topic of the game is Film Noir for 3-5 players, ages 16+, a mixture of card game and story-telling; you score for protecting of your own innocent and revealing of the culprit; if you receive most accusations you are the culprit.
HABA
Regular as clockwork, each year Haba presents an enormous number of new releases for all ages from toddler to school-age, the games are sorted by series and topics.
The series Meine ersten Spiele is extended with two titles:
Kleine Baumeister by Christiane Hüpper and Markus Nikisch offers a cooperative collecting game for 1-3 players, ages 2+; there is a lot to do on the construction site and players assist builder Tim.
Zählspaß by Imke Krämer and Markus Nikisch for 2-4 players, ages 2+; players need to feed the young animals with clover together with Farmer Tim, players assist with counting and feeding animals.
A new series in the program is called Fit für den Einschulungstest and is intended to be a preparation aid for this test; all games were designed by Kai Haferkamp and are intended for 2-4 players, ages 4-6:
3 Gnus und 7 Kakadus – fun with animals in the Number Zoo, animal caretaker Fred has a lot of work; he must count the animals and put them into the right enclosures without losing one.
Ab durch den Dschungel trains mobility, treasure hunters move through the jungle and must make the moves according to the different obstacles.
Monsterquatsch cleans up what the chaos monster has left behind; in five versions of the game language, vocabulary and listening are used and trained.
Was ist da los? features emotions; cat Fridolin watches people on the playground and at the market, players explain behavior, emotions and situations.
Die FEX Fit fürs Lernen series of educational games is expanded with two new titles, too; in both game as in all others the Fex effect offers intensifying or expanding versions of the basic game.
Ertappt und geschnappt! by Heinz Meister trains fast reactions for 2-4 players, ages 6+, to identify the right suspect and to arrest him with the mission card.
Wilde Meuterei by Markus Hagenauer offers memory training for 2-5 players, ages 7+; pirates split the loot; when a mistake happens Parrot Koko sounds the alarm and mutiny follows.
An educational game without serial affiliation is Geheimcode 13+4 by Jürgen P. K. Grunau for 2-4 players, ages 8+, who intrude as secret agents into the museum and crack the code of the security installations in order to steal the Mask of Amun Re.
New in the series Terra Kids are two games:
Entdeckerquiz Deutschland by Kai Haferkamp and Markus Nikisch is a knowledge quiz for 2-4 players, ages 8+, with an unusual checking mechanism for correct solutions: you place chips for answers and in the window the correct solution appears when you turn the disc.
In Länder Europas by Markus Nikisch 2-4 players, ages 8+, travel through 51 countries in Europe and guess, based on clues, where they currently are – the earlier you answer correctly the more points you score.
Biofino is a series of products by Haba comprising accessories for shop counters, doll’s kitchen and other role playing toys; new are two sets - Grüner Markt Möhrenglück and Pizzeria Allegro: for both sets the package turns into the location, market stall or pizza oven, and with each set you can play rule-based games with the components.
The series Mitbringspiele M also features two new titles:
Auf die Weide, fertig los! by Kirsten Hiese is intended for 2-4 players, ages 3+, animals in the stable are hungry, the farmer is ill and players assist in feeding.
In Burg Klettermax by Gunter Baars 2-4 players, ages 4+, band together against the greed of their king and want to take back their treasures; in order to get over the castle walls players build a tower out of knights.
New in the Mitbringspiele S series comes Fieser Zauber by Fréderic Moyersoen; 2-4 players, ages 5+, help travelers who look for the Philosopher’s Stone and are bewitched by a crazy magician in the Magic Wood. To change them back to their normal self the correct items must be grabbed quickly.
The series Mitbringspiele mini is expanded by Tierisch Rabatz! by Thilo Hutzler, again animals have escaped, but Farmer Thilo can find the animals with the help of players and the noises of the animals.. Another new game in the series is Hoppa Galoppa, was designed by Heinz Meister; 2-4 players let jump their ponies over a pre-set track of obstacles with the help of dice rolls.
Hampelino expands the series Supermini, in the movement game by Kirsten Hiese 2-5 players, ages 3+, must join together body parts as demanded by task tiles, for instance touch an elbow with a foot. The second supermini is Ich sehe was by Inka and Markus Brand, the Puzzle Bear has discovered something and 2-5 players, ages 3+, need luck in their dice rolls for the correct questions.
Wilde Wikinger Schatzjagd by Wolfgang Dirscherl is new in this series, too, 2-4 players, ages 5+, go treasure hunting with the help of dice. Yet another supermini is Sesam puzzle Dich by Joyce Johnson and Karen Hanke, 2-4 players, ages 5+, must put the treasure map together and conquer treasures in a cave.
The well-known series Ratz-Fatz is expanded within the Superminis series with four new games called mini Ratz Fatz, all designed by Hajo Bücken and intended for 1-4 players, ages 5+, they are Buchstaben und Wörter, Erstes Englisch, Sicher im Straßenverkehr and Zählen und Rechnen.
The range of Familienspiele is extended by two new games.
Eiskalt erwischt! by Heinz Meister sends 2-4 players, ages 5+, into the Arctic Ice; Paul Penguin wants to prevail in the Ice Ocean rodeo, players snip floes against the iceberg to make fishes fall into the sea – Paul Penguin must not fall off!
Highlight of the program and a fitting finale is offered by Nacht der magischen Schatten by Kai Haferkamp, which is a family game for 2-4 players, ages 4+, in which you must recognize and remember the shadow silhouettes of guests at the party of the inmates of the magic wood. If you can say which magic being did not dance you may move forward your personal small magic being.
HALL GAMES
The new release for 2012 is called Il Vecchio and was designed by Rüdiger Dorn; 2-4 players, ages 10+, want to break up the dominance of the Medici in Florence; for actions you need members of your family on the spot, family members can travel. Il Vecchio fights back via actins on Medici shields, which you must pick up during the course of the game. Coproduction with Pegasus Spiele.
Luna by Stefan Feld for 1-4 players, ages 12+ a game on the topic of succession for the Moon Priestess at the head of Moon Goddess cult is re-published in a coproduction with Pegasus.
Rialto by Stefan Feld for 2-5 players, ages 10+, was also planned for a coproduction with Pegasus Games, but was moved to 2013. You earn victory points in Venice for building bridges and placing of gondolas to connect quarters and for the erecting of advantageous buildings.
HANS IM GLÜCK
Carcassonne Winter-Edition by Klaus-Jürgen Wrede introduces 2-4 players, ages 8+, to Carcassonnne in winter; the landscape is covered with snow, but all do their usual jobs; a familiar game in a new setting and with 12 additional tiles. Carcassonne Winter Edition Der Lebkuchenmann is a small expansion for the Winter edition, he is moved when a tile carrying his symbol is placed and leaves gifts for the knights in the city he just vacated.
Die Paläste von Carrara is a joint design by Wolfgang Kramer and Michael Kiesling, 2-4 players, ages 12+, are tasked as an Italian noble family with erecting magnificent buildings and decorating them with unusual objects, the king judges the advance in building and hands out coins or victory points.
A new edition is coming for Bruno Faidutti’s successful game of Ohne Furcht und Adel, 2-7 players, ages 10+, take on a secret role in each round and use the ability of the role to secure valuable buildings for themselves, paying for them with gold. The new edition introduces 15 new action cards, e.g. Seer or Acrobat, to support the roles.
In the seventh expansion for Dominion, called Dominion Dark Ages, by Donald X. Vaccarino for 2-4 players, ages 8+, bad times have hit the kingdom, you dwell in shelters, wish ruins upon other players and try your hand at begging. Central topics of the expansion are garbage and upgrading.
HAPPY BAOBAB
The cheerful tree hat brought two new releases from Korea: Spooky Spells by Dave Choi for 3-10 players, ages 8+, is a party and communication game: You invent a spell for a player which this player must implement, then you play cards to fend off the magic stones, because if you own most of them you are the one who must implement the spell.
Sticky Stickz is a collecting and dexterity game for 2-5 players, ages 8+, in which you must collect monsters according to the roll of dice; published in Europe by Libellud.
HASBRO
At SPIEL games were presented again that were already shown at Nuremberg:
Bop it! Smash – Yet another new member for the Bop it! range, for 1 or more players, ages 8+, in this version only with light! At the start of the game you smash, that is, press the ends of the device together; it offers three versions: Solo, Pass on and Party.
Elektronisches Battleship – Based on the recent film in this electronic version 12 players, ages 8+, play Alien armies vs. US Marine. An operator explains, gives orders and guides through three ways to play.
Monopoly Millionär for 2-4 players, ages 8+, introduces a new version with a new goal: you want to be the first to own one million cast. The basic rules of Monopoly apply, new is the upgrading of playing pieces; Income on start and the result of some millionaire cards is influenced by the stage of the figure.
Monopoly Zapped for 2-4 players, ages 8+, combines the classic game with an iPad App which works together with the touch cards as a band, allows you actions even when you are in prison, offers mini games as effect of event or community spot and administrates the complete game.
Spiel des Lebens Zapped for 2-6 players, ages 8+, is another adaptation of a board game for a combination with an iPad App, which here replaces the Wheel of Life and you receive instructions from the App on spots that are marked accordingly.
Twister Dance Britney Spears for 1-2 players, ages 8+, holds four discs in four colors for each player, you place them according to the prerequisites for the song, or you can attach your own MP3 player and dance to your private music.
Trivial Pursuit Familien Edition for 2-6 players, ages 8+, is a new complete edition with movers and board, new questions and new components; the joker symbol on the die allows you to jump to the next corner square.
HCM KINZEL
As a distributor the company offers a wide range of games, puzzles, children games and also toys, spearheaded by the range of Thinkfun products.
HEIDELBERGER SPIELEVERLAG
By far the most varied range and the biggest contribution to this report are offered by Heidelberger Spieleverlag. Therefore again this year this section has been divided into Heidelberger in-house products, then all German edition of Fantasy Flight games and coproductions with Fantasy Flight and others. Some of those games were already announced in Nuremberg, and as is to be expected with such a huge range some delays and changes in the program did and will happen:
Heidelberger titles:
Bloodbound is announced in the new releases list of Spiel as a deduction game by Kalle Kenzer, in which 6-13 players represent a clan member or a member of the inquisition; you try to catch the Elder of an opposing clan.
Der Heidelbär Wald und Wiesen Edition and Der Heidelbär Wilde Wasser are expansions for the association game by Frank Stark; 3-6 players, ages 10+, must find and describe terms which contain the terms Reh, Kuh or Wal.
Dingensbummens by Andreas Pelikan for 1-8 players, ages 10+, has been announced, but is not in the final stages of development; the same goes for Zippers by Klaus Altenburger, which is a game on interlocking but separate parts of term-descriptions.
Erwischt Vermischt by Michael Palm and Lukas Zach for 4-60 players, ages 10+: In this version of Erwischt you must implement a quirk, for instance clap when a condition is met, for instance when someone laughs. You try to make your quirk appear normal and find out the quirks of other players.
Oh Sultan by Alex Weldon is a derivate of the werewolf game family, it is a deduction game for 5-15 players, ages 12; players face each other as sultan or assassin, you score for completed assignments and play five rounds.
Titten Ärsche Sonnenschein by Walter Schranz is a placement game for 2-5 players, ages 8+, competing for deck chairs, sunscreens and other tourist attractions.
German-language editions of Fantasy Flight Games:
Android Netrunner is the latest Living Card Game from FFG for 2 players, ages 13+, designed by Richard Garfield and based on the former Trading Card game of the same name; the German edition has been announced for 2013.
Das Ältere Zeichen is the German edition of Elder Sign, a cooperative Fantasy adventure game set in the Cthulhu universe, designed for 1-8 players, ages 13+, by Richard Launius and Kevin Wilson; it was published in July.
Der Eiserne Thron Ein Tanz mit Drachen is an expansion for the board game Der Eiserne Thron Zweite Edition, by Eric M. Lang, Nate French and Christian T. Petersen; it features 42 house cards and a scenario for exactly six players, set in Zeit der Krähen, Der Sohn des Greifen and Ein Tanz mit Drachen.
Der Herr Der Ringe Der Kleine Hobbit Über den Berg und Unter den Berg Saga by Nate French for 1-2 players, ages 13+, is the first so called Saga expansion for the Living Card Game, the three scenarios of the Saga tell the story of the first half of Bilbos Journey to the Lonely Mountain.
Descent Zweite Edition Reise ins Dunkel is a new edition of the epic fantasy adventure, intended for 2-4 players, ages 14+, by Corey Konieczka, Daniel Clark and Adam Sadler; the game has been revised, the rules were intensified, and at the same time the combat and character system has been adapted for newcomers to the game; heroes are even more a part of the story.
If you would like to adapt your Descent First Edition you can do so by using Descent Zweite Edition: Die Reise ins Dunkel Upgrade Kit, which takes heroes and monsters into the 2nd edition.
Game of Thrones HBO Edition has been announced for 2013; it is meant for 2 players, ages 14+, and designed by Eric M. Lang, Christian T. Petersen and Nate French, based on the HBO series using simplified and condensed rules taken from the Game of Thrones LCG.
Gears of War Missionspack 1 is the first expansion for Gears of War, for 1-4 players, ages 12+, and designed by Corey Konieczka, it features two new missions, six new enemies and series of new KI cards.
Hey, danke für den Fisch! is the German edition of Hey, that’s my Fish and also a new edition of Pingvinas / Packeis am Pol / Pinguin deluxe by Günter Cornett and Alvydas Jakeliunas, a placement and collecting game on catching fish by moving over ice flows that get more and more scarce.
Kingdoms by Reiner Knizia is also published afresh, in the placement game for 2-4 players, ages 9+, you place castles in the best possible way to avoid dragons and other negative effects.
Rune Age: Schwur und Amboss for 2-4 players, ages 14+, by Corey Konieczka, offers two new races, Orks der Zerklüfteten Ebenen and Zwerge von Dunwarr, plus two new units for each of the other races, for use in two new scenarios.
Runewars Banners of War is announced for December, the expansion for 2-4 players, ages 13+, again by Corey Konieczka, introduces new types of units – two per faction – and new development card for already existing units.
Star Wars X-Wing Miniatures Game is a simulation of the space battles from Star Wars, a miniatures game for 2 players, ages 4+, and designed by Jason Little; you plan your maneuvers on the maneuver wheel and then implement them; you win when the opponent’s ships are destroyed or when the mission target is completed.
Talisman: Die magische Suche 4. Edition, the basic game by Robert Harris in the Talisman Saga is now finally appearing at Heidelberger, too! This is supplemented by the expansion Talisman Die Drachen, by John Goodenough for 2-6 players, ages 9+, there is a new double-sided Inner region with a Dragon Tower; Talisman Der Blutmond is announced, again an expansion by John Goodenough and, as usual, for 2-6 players, but this time for ages 14+; it features new cards, spells, a time card, alternative game end cards and a new creature Werewolf.
Twilight Imperium: Rex is is a resources management game for 3-6 players, ages 14+, by Corey Konieczka, John Goodenough, Bill Kittredge, Peter Olotka and Jack Eberle; you take on one of the great races, with unique advantages for economy, military, strategy or treason for control and victory. If you control the necessary number of outposts, either alone or in an alliance or if you comply with victory conditions after 8 rounds you win the game.
Warhammer 40.000 Schwarzer Kreuzzug is a stand-alone expansion for the Warhammer 40.000 role playing game for 3-6 players, ages 12+; you can now play as Agent of Chaos, as Chaos Space Marine or human follower with new character motivations which question if Chaos is really evil.
Expansions and print-on-demand expansions for Living Card Games and Role Playing Systems:
Der Herr der Ringe LCG: Erben von Numenor
Die Schlachten von Westeros: Haus Baratheon
Game of Thrones Der Eiserne Thron LCG: Im Banne des Kraken
Warhammer 40.000 Rogue Trader: Edge of the Abbys
Warhammer 40.000 Schattenjäger: Blut der Märtyrer
Warhammer 40.000 Schattenjäger: Dämonenjäger
Warhammer Fantasy Dreadfleet Kapitän
Warhammer Fantasy Der Feuerorden
Warhammer Fantasy Ein Sturm zieht auf, Kampagnenband
Warhammer Fantasy Im Namen Sigmars, Print-on-Demand
Warhammer Fantasy Im Namen Shallyas, Print-on-Demand
Warhammer Fantasy Werkzeuge des Abenteurers
Warhammer Fantasy Kreaturen-Arsenal
Warhammer Fantasy Spielleiter-Handbuch
Warhammer Invasion Blutquest Gefäß der Winde
Warhammer Invasion Blutquest Schild der Götter
Warhammer Invasion Blutquest Omen des Unheils
Warhammer Invasion Endloser Krieg Die Tage des Blutes
Warhammer Invasion Endloser Krieg Der Racheschwur
Coproductions with other publishers:
Castles by Harald Bilz turns 2-4 players, ages 13+, into builders who should construct a marvelous and as complete as possible palace from materials that are at hand, but not necessarily fitting. Necessary abilities are imagination, talent for improvisation and architectural mischievousness. Coproduction with Post Scriptum
Das kleine Bankett, produced in cooperation with Heidelberger is a design by Michael Nietzer and Oliver Wolf. 8-20 players, ages 6+, embody children from different countries, more exactly, siblings who are accompanied by a pet, and want to resolve riddles, tasks and missions while meeting each other and playing together. Some scenarios are cooperative, some competitive and all are planned for repeated play.
German language editions of games from other publishers:
Alcatraz: Verrat hinter Gittern offers an interesting mechanism for a cooperative acquisition game including a traitor. In the game by Rafał Cywicki, Krzysztof Cywicki and Krzysztof Hanusz 3-4 players, ages 15+, want to escape from Alcatraz together. In planning the escape the prisoners complete certain tasks as one of the 6 parts of the plan. When all players together hold all 6 elements, the players involved escape and win. If you cannot contribute something essential you remain behind and lose. Alcatraz: The Scapegoat - Höchste Sicherheitsstufe by Rafał Cywicki, Krzysztof Cywicki and Krzysztof Hanusz is the first expansion for Alcatraz: Verrat hinter Gittern for 3-5 players, ages 15+, and introduces a Chief of Security, Penalty cards and the Flatterer, who cannot complete a task but cannot turn Scapegoat either. Both games are published by Kuźnia Gier.
Aztlán Aufstieg der Azteken, published by Ares Games and by Leo Colovini for 3-4 players, ages 13+, tells the story of four tribes and their development; they must coexist peacefully on one hand to prosper, but to prosper they need the help of their gods and for this they must fight and offer sacrifices.
For Der Ringkrieg 2. Edition by Roberto di Meglio, Marco Maggi and Francesco Nepitello there is a new expansion, Die Herren von Mittelerde. This expansion introduces separate figurines and rules for characters previously only featured on cards, for instance Elrond, Elrond, Galadriel, Sméagol, Gothmog and the Balrog of Moria, plus alternate versions of Gandalf, the Witches King and Saurons Mouth as well as special action dice and individual figurines for Aragorn and Gandalf the White. Published by Ares.
Der Widerstand by Don Eskridge is the German edition of The Resistance, published in 2010 by Indie Board & Cards. 5-10 players, ages 13+, want in this deduction game on secret identities either to unseat the government or to snuff out resistance; you win with three successful or three failed missions.
For the first successful game of Pearl games there is a first expansion, its German title is Die Damen von Troyes, designed by Sébastien Dujardin, Xavier Georges and Alain Orban; the ladies introduce five modules ranging from character cards via new action cards to even cards, but also feature heads of families and city wall with guards and external activities.
Flash Point Flammendes Inferno is the German edition of Flash Point, published by Indie Boards & Cards. 1-6 players, ages 10+, cooperate in this placement and dice game by Kevin Lanzing to save victims from the burning building before its collapse.
Galaxy Trucker: Noch eine große Erweiterung is the second expansion from CGE for Galaxy Trucker, by Vlaada Chvátil for 2-5 players, ages 10+. The expansion features new cards, classes of ships and hiring of new support teams and aliens can now enter the ship and eat crew members.
Geile Idee is the German edition of A Big Idea from FunForge and is a design by James Ernest; a party game on telling stories for 3-6 players, a new edition of the game originally published by Cheapass.
Ginkgopolis by Xavier Georges comes from Pearl Games and is intended for 1-5 players, ages 10+. You are city planners and build cities in harmony with nature and acquire victory points for building and operating buildings.
Goblins Inc. by Filip Neduk lets 2-4 players, ages 12+, rival for building the best robot; in two turns the two players of a team alternate in the roles of designer and builder and then in the combat phase in the roles of pilot and tactician.
Innovation by Carl Chudyk, published by Asmadi and Iello, turns 2-4 players, ages 14+, into leaders of a civilization, which they must guide from Stone Age to Digital Age; for this ingenious invention, epoch-making ideas, tactic and readiness to take risks.
King of Tokyo by Richard Garfield for 2-6 players, ages 8+, taking over Tokyo with their own monster, is expanded with King of Tokyo Power up!, featuring the new monster Pandekai and individual evolution cards for each monster, with either permanent or temporary effects.
Already presented in 2011, Mysterien der Templer is now scheduled for release in 2013 in cooperation with Giochi Uniti; it is a resources management game for 2-4 players, ages 12+, by Silvio Negri-Clementi, on the history of the Knights Templar.
Olympus by Andrea Chiarvesio and Luca Iennaco takes 3-5 players into ancient city states, where you attend to population growth, cultural development as well as war and erecting of buildings and temples, because only with the help of the gods will you dominate at Peloponnesus.
Spartacus: A Game of Blood & Treachery by Aaron Dill, John Kovaleski and Sean Sweigart. 3-4 players, ages 17+, are heads of a family in times of ancient Rome and try for influence and favor in Rome. You combine political maneuvers and glorious fights in the arena. Gladiators on the other hand rival for personal fame and influence on their owners. Original game publishes by Battlefront Miniatures.
Titan by Jason B. MacAllister and David A. Trampler for 2-6 players, ages 12+, is also scheduled for a new edition; you control groups of monsters and must quit the game when your own Titan is destroyed.
Tzolk‘in: The Mayan Calendar by Simone Luciani and Daniele Tascini for 2-4 players, ages 12+, was creating a big stir with its cog wheels on the board. Those wheels regulate access to resources and also the passing of time between scorings; grain is food and currency; actions are production, resources, buildings or technologies and – sometimes – influence on the gods.
Villen des Wahnsinns by Corey Konieczka is expanded with Verbotene Alchemie, again for 2-6 players, ages 13+, featuring new Investigators, Trauma, Mythos and Combat cards as well as three stories on the Horrors of Science as well as new rooms with new clues and puzzles. Villen des Wahnsinns Der Hexensabbat is a print-on-demand expansion and sends players on a trip against time. Additional such print-on-demand expansions are Bis Dass der Tod uns Scheidet and Die silberne Tafel.
Wings of Glory WWI Regel und Zubehör Pack by Andrea Angiolino and Pier Giorgio Paglia extends the Wings of Glory game system on air combat in WWI and WWII - this pack offers rules and other accessories, the airplane miniatures are available in separate Airplane Packs or in the complete Starter Set. Mit Ares Games.
Partners of Heidelberger for coproductions and distribution:
Albe Pavo
Alea
Arcane Wonders
Ares
Argentum
Cranio Creations
Cwali
Czech Games
Edizione Lo Scrabeo
Emma Games
Fantasy Flight Games
Feder & Schwert
Ferti
Flying Frog
FunForge
GameHeads
GemKlub
Ghenos
GiftTrap
Granna
Hall Games
Iello
Igramoon
Indie Boards & Cards
Krokospiel
Kuźnia Gier
Le Scorpion Masque
Mesaboardgames
Nürnberger Spielkarten Verlag
Pearl Games
Placentia Games
PD Verlag
Post Scriptum
Scribabs
HELVETIA GAMES SÀRL
This newcomer from Switzerland uses its name as declaration of intent and shows two new games with Swiss-related topics; both games are set in a Fantasy world with strong resemblance to Switzerland. Helvetia Cup by Frank Crittin and Grégoire Largey is a soccer simulation featuring dragons; 2 players, ages 6+, train their team and play single matches and championships.
Shafausa by Christophe Borgeat for 2-6 players, ages 8+, is a game on the exploitation of resources, which were discovered by the dwarves of Shafausa; each player represents one of the peoples in Helvetia and try to enlarge the assets of the people.
HEPTAGON
THE SECOND GAME OF THIS COMPANY IS CALLED TRUST, IS INTENDED FOR 3-6 PLAYERS, AGES 12+, AND DESIGNED BY THOMAS MÜLLER; AS A GOVERNMENT, BANK OR OR COMPANY YOU ARE INVOLVED WITH BONDS AND SHARES IN THE GLOBAL FINANCE MARKET; WHEN A PLAYER IS RATED “JUNK” IN THE RATING PHASE THE GAME ENDS AND YOU WIN WITH THE LOWEST DEBT.
HOBBY WORLD
The Russian publisher/distributor Hobbyworld was offering Metro 2033 by Sergey Golubkin for 2-6 players, ages 12+. The game had already been announced in 2011 and is based on a series of science fiction novels by Dmitry Glkhjovsky and is a game of adventures and strategy set a post-apocalyptic world in the underground tunnels of the former Muscovite Subway, which turns into shelter and new economic base.
HOMOLUDICUS
The Spanish publisher was presenting Kalua by Carlos Moreno Serrano for 3-5 players, ages 10+: In this card game five religions rival for the position of the one and only one; players are one of five gods and reward their followers with rich harvests, good weather and well-being, or punish them with earthquakes and other calamities.
Crusoe by Alberto Corral for 1-4 players, ages 12+, has been announced again, as in 2011; it is also scheduled to be published by Lookout Spiele and is a new edition of Naufragos, a semi-cooperative game on four castaways on an island.
HOMOSAPIENS LAB
In Ant Nest by Chen Zhifan for 2 players, ages 8+, the Queen of the Hive wants to move and tasks two ant engineers with constructing the new nest; but those two rival for building the best one and hinder each other.
Boom!! by Kuraki Mura for 2-10 players, ages 8+, is a card and dice game; you must eliminate other players but keep your distance so that they cannot fulfill their tasks.
Dice‘s Zoo is also a design of Kuraki Mura, 2-4 players, ages 6+, try to be first to play all 12 dice. You must either play a bigger animal or the same animal with a higher number. When you play an animal you can use its special ability.
HUCH! & FRIENDS
The varied program of this publisher offers everything from children games to party games and logic puzzles:
Babar und die Abenteuer von Badou - Das Kartenspiel, designed by Arno Steinwender and Wilfried Lepuschitz is a card shedding game based on the adventures of Babar and his friends, intended for 2-6 players, ages 5+; You place your friends cards corresponding to the adventure card displayed on the table.
Babar und die Abenteuer von Badou - Das spannende Suchspiel by Karin Hetling is a spotting game for 2-4 players, ages 4+, in which the whole room is included in the game; four palm trees are hidden in the room and a friends card is placed next to each tree, and then a color die determines which card must be found.
Jagdrevier is Kommissar Kluftingers second case! In the deduction game with a crime topic, designed by Sybille and Wolfgang Dirscherl for 2-5 players, ages 8+, the players embodying the investigator win when they are able to identify the culprit after 10 rounds and name five correct characteristics; each investigator has only one attempt. The culprit wins when he is not identified in time.
Konsensus, on the other hand, is something different, it is a game of associations for 3-6 players, ages 12+, based on the idea of „two minds, one idea“; you try to guess at ideas, conceptions and thoughts of your fellow players to achieve identical terms and correlations.
QBQ is an abstract placement game for 2-4 players, ages 8+, licensed from Mindtwister. You start the game with four cubes of your color in the corner of the board that is opposite the corner of your color. Using those cubes and five cubes from stock you try to be the first to construct one of the target shapes: four cubes in a square, eight cubes in a cube or nine cubes in a square.
Voll ins Schwarze by Touko Tahkokallio for 2-7 players, ages 8+, demands good assessments as answers to questions from a total of five categories; but you can only answer the question with one of five number cards between 1 and 80, which you drew randomly at the start of the game; you try to get as near to the correct answer as is possible.
In the party game Scheibenkleister by Kristian Amundsen Østby 3-12 players, ages 12+, must explain and guess words; one player is the explainer, his neighbor is a „Trap Placer“ whose task is to give additional hints when the word is not guessed at correctly.
The logic puzzles in the Huch! & friends range are published under the Logikus label:
Jozsef Bognar is the designer of Bognar’s Brainteasers, intended for 1 or more players, ages 7+; Bognar’s Brainteaser, Dragon Treasure demands figuring out a path to the dragon’s treasure by arranging of the path segments; in Smiles you must arrange faces by turning, pressing and sliding so that they all face the same direction.
For Cobra Twist by Ariel Laden for 1or more players, ages 7+, you must arrange cubes showing parts of a snake’s body in a way that the snake pictured on the task card is formed. Crazy Office by Inon Kohn for 1 player, ages 7+, puts an office topic at the base of the logic puzzle; you must tidy up an office by following up the clues on one of 55 different task cards.
Move it! tasks 1 player, ages 6+, with relocating the pieces of the game until the arrangement given on the task card has been achieved.
In a cooperation with IQ Spiele a sequel to Triovision is published, Triovision Master by Susanne Galonska and Wolfgang Dirscherl; 1-6 players, ages 7+, may relocate one and only one piece in order to achieve the correct combination of color and shapes on the board according to the task.
Other games under the aegis of Huch! & friends:
Keyflower, R & D Games
HURRICAN
The hurricane has this year blown one new game to Essen: Lady Alice by Ludovic Gaillard for3-5 players, ages 8+: Sherlock Holmes introduces the Baker Street Kids to the nicer details of detective work and uses the case „Henry Morton Stanley und das Schiff Lady Alice“ for a teaching sample. You must find out who has abducted Stanley when and with the help of which tool.
HUTTER TRADE
The distribution company of Huch! & friends works as distributor for different companies and also publishes German editions of games from those companies:
Cocktail Games / Interlude
Gmeiner
IQ-Spiele
Megableu
Oberschwäbische Magnetspiele
R&D Games
Sirius
The Creativity Hub
What’s Your Game?
Zvezda
IELLO
King of Tokyo by Richard Garfield for 2-6 players, ages 8+, taking over Tokyo with their own monster, is expanded with King of Tokyo Power up!, featuring the new monster Pandekai and individual evolution cards for each monster, with either permanent or temporary effects.
In Mythic Battles by Benôit Vogt 2-4 players, ages 14+, engage each other in battles taken from Greek mythology; you are a general of your army, activate units and use the characteristics and abilities of those units; activated units can move and attack.
Uchronia by Carl Chudyk puts 2-5 players, ages 14+, into the role of heads of noble houses which are competing with other houses in order to construct the best city and to acquire most followers. Cards of the game are used as resource, activity or order; finished buildings give you special abilities to use for the rest of the game.
Whizz Bing Bang is a design of Antoine Riot; in the card game for 3-6 players, ages 8+, you read the text of the top card and act accordingly - play in the same direction, change direction, same direction and leave out next player or hit Boom and say Boom! A mistake loses you markers, when you lose your boom marker you and the game. The game was announced, but not available.
Editions of games from other companies:
Convoi / Konvoi by Ignacy Trzewiczek for 2 players, ages 8+, is published as a coproduction of Portal Publishing and Iello in German, English, French and Polish editions and is set in the Neuroshima universe: Machine Juggernauts are on the march to New York and will destroy the town when the soldiers of the Outpost Army fail to stop their advance.
IGRAMOON
The booth stands out with its decoration that perfectly mirrors the theme of the game, there was no new game, Expedition Sumatra and its expansion/sequel Expedition Sumatra Dadu Dadu, by Britta Stöckmann and Jens Jahnke for 2-4 players, ages 8+, were shown.
IGROLOGY
At the booth of Hobby World one could also find the Russian publisher Igrology showing Septikon by Konstantin Seleznev: 2 players, ages 10+, contest each other for the mining of uranium with the help of orbital combat and mining installations in an asteroid belt rich in uranium reserves.
ILOPELI
After Antarktik, published in Spring, there is now also an autumn release from the French publisher: Skeleton Island by Florian Fay; 2-4 players, ages 5+, try to assemble treasure maps and to discover gold coins. Cards are heaped on the table for “sand” and you take one that is freely accessible; when there is no “free” card you blow on the pile in order to re-distribute the sand. Panik by Alain Rivollet for 2-4 players, ages 7+, was announced and not yet available; ghosts have infiltrated the houses in town and players each direct a group of ghost hunters.
INDIE BOARDS & CARDS
As a sequel to the very successful game from 2011, Flash Point Fire Rescue, there is now an expansion called Flash Point: Fire Rescue 2nd Story, designed by Lutz Pietschker for 2-6 players, ages 10+; the basic game is expanded by 2 double sided boards and markers for ladders, explosions and more; each board is a level of a building and you have more square footage to look after and fight fires on.
Flashpoint: Fire Rescue Urban Structures by Kevin Lanzing is an expansion that originates from 2011; it was available in limited numbers and contains a board, a specialist card and rules specific to the additional board.
Gauntlet of Fools by Donald X. Vaccarino for 2-6 players, ages 13+, is an adventure games; you choose your hero from a plenitude of possibilities and boast about him; but boasting has consequences in the 50 encounters hat are included in the game. You will die, that is a given, but hopefully with most gold!
The Resistance: Avalon by Don Eskridge for 5-10 players, ages 13+, introduces a new topic for the game mechanics from The Resistance; in the guise of Arthur and his Knights you must defend the future of Britannia against Mordred and his minions; Merlin knows the traitors, but can only assist with riddles.
INNOVATIVE GAMES CREATION
A publisher from Essen presented at Essen Cosmic Empires by Alexander Gyulai for 2-5 players, ages 12+: Cosmic Empires is a game set in space and played on a modular board; five faction meet in a contested solar system and you try to meet your own secret mission before the other factions complete theirs.
INSTYTUT PAMIĘCI NARODOWEJ
From Poland comes „The Institute of National Remembrance“ and has Kolejka by Karol Madaj to show, intended for 2-5 players, ages 12+. The game tells the story of daily life in Poland at the end of the Communist Era, each player sends out his family members in order to queue up at shops and work through their shopping lists.
IPHONEGAMES
Eight is a game that can be played on all devices from iPhone to Kindle and which exists also as a non-electronic variant: You roll 8 dice and try to achieve the best possible score of points; if you achieve certain results you must reroll some dice.
IQ-SPIELE
Already announced and available in Nuremberg and presented again was Schafköpfchen by Klaus Miltenberger and Kerstin Wallner. 2-4 players, ages 8+, are introduced to the principal mechanics of trick taking card games in this simplified and version of Schafkopf which was adapted for children.
Triovision Master is published in a coproduction with Huch! & friends.
IRONDRAKE
Already in 2010, then under a different company name, that is, Blue Star, Davide Averara did present his idea for dice: Irondie for 2 players, ages 13+: There are nine different kinds of dice, all are made from a special alloy and come in eight colors to be used in all kinds of different games, but also as a stand-alone game with a personalized set.
IRONGAMES
Bernd Eisenstein had this year no new game to offer, he concentrated instead on expansions to his already published games.
PAX: Nocturnus is an expansion for PAX for 1-4 players, ages 10+, and introduces three new kinds of cards, which also add to the playing time, as you play until all cards have been used.
Pergamemnon: Antebellum for 2-7 players, ages 12+, comprises two new nations for the deck building game: Germans and Macedonians; furthermore, the loser of a battle can now acquire a new ability.
Peloponnes: Ziegen Erweiterung for 2-6 players, ages 10+, introduces a new resource, goats, and a trade expansion, with which the last player in playing order in a round can swap one commodity for another. This is supplemented with components for a seventh player.
JACTALEA
Button Up! by Bruno Cathala for 2 players, ages 8+, has already been presented in Spring at Cannes. Two players fight each other in a War of Buttons, the playing pieces are stacked and redistributed around the circle; when all buttons are assembled in one stack the game is scored.
Docker by Ingo Althöfer, Hilko Drude and Reinhold Wittig uses the game mechanics of Omba for 2-4 players, ages 8+: you roll dice and move either a marker on the board or introduce a marker to the board; markers on occupied squares are caught by placing a marker on top of them; if you cannot move you are out of the game, your markers stay on the board.
Okiya is a new edition of Kamon by Bruno Cathala for 2 players, ages 7; the tiles featuring four kinds of plants and symbols are laid out; in your turn you remove a tile and place a Geisha; the other player can now remove a tile that shows the same plant or the same symbol; you win if you place four of your Geishas in a row or in a square of 2x2 or if you hinder your opponent to move.
JAPANIME GAMES
The American representative for Arclight Games and the deck building game Tanto Cuore showed Kanzume Goddess by Zhu Rong, a deck building game for 2-6 players, ages 10+, and currently a Kickstarter Project on the topic of Greek versus Nordic Mythology; each player represents one of the deities.
JAPON BRAND
The Japanese distribution cooperation had brought twelve games to the show, published by those companies: Arclight - Kadokawa Shoten - Kanai Factory - Nekomado Co. - Okazu Brand - Saikikaku - Show Enterprises and Tamakonnyaku.
JHOX-SPIELE
A new small publisher presented Giftzwerge for 2-6 players, ages 6+; lawn mowers are racing each other and you want to be faster as your neighbor and rather throw something over the fence into his garden before he does the same to you.
JIRA’S GAMES
Jiri Mikolas this year was presenting Aristoocrazy : 2-4 players, ages 12+, concern themselves with relationships within noble family; each player starts with a couple and has a total of 10 individual characters at his disposal, five men and five women, whose abilities are used control areas, but offspring from persons too closely can cause problems.
Život v Česku for 2-5 players, ages 8+, was presented at Essen for testing purposes; it was to be checked for the possibility to adapt the game topic and mechanisms to other countries or cultural concepts; topic of the game is daily life in the Czech Republic.
JOEN
The Korean publisher was part of the Korean Pavilion and hat two new games to show:
Cculele Champion for 2-10 players, ages 5+, is a game of actions and memory, in which you must remember positions and enact them.
Chop Chop by Hyo-Jong You and Jong-Ho Kim is a dexterity training game for 2-4 players, ages 5+, in which you use Chop Sticks to collect different kinds of fruits and to place them on your plate.
JOLLY THINKERS
Jolly Thinkers is a Korean organization that concerns itself with Education and Game Play, operates Game Cafés and Game Clubs and also trades in games. In Essen they showed Pick-a-Dog, a card game by Torsten Landvogt for 1-8 players, ages 8+; you grab cards from a pile which must be identical to card you took in your previous move or can only deviate from this card in one single characteristic. Pick-a-Pig is the same game featuring images of piglets; if you think there is no correct card to be found anymore you end the round and, depending on if you are correct or not, you keep or lose all collected cards.
JUMBO
The top items in the range are still the iPawn games in which you place your playing piece onto the iPad and the device recognizes the pieces which then activate special features. Special attention was given to iPawn Pool Billiards and Stratego.
Furthermore, other titles already shown in Nuremberg were presented again:
Achterbahn is a game on a 3D board for 2-4 players, ages 6+, you want to get your markers to the finish area first.
New in the range of Disney games is Disney Princess The Princess Ballet, a game played on the floor for 2-4 players, ages 3+; you must find all five patterns for their dance.
The range of the well-known Party & Co games is extended by the version of Party & Co Girls for 2 or more players, ages 8-14: Sarah will take this friend to Europe who is first to bring her four accessories by solving tasks and reaches the airport with her passport. Party & Co Summer is yet another edition of Party & Co featuring 225 tasks.
PimPamPet Revanche is a version of Stadt-Land-Fluss for 2-10 players, ages 8+; you name a word corresponding to the topic and remove its first letter by pressing it down; this letter is not available any longer for the next players.
Greenrock Village Tatort: Schrebergarten is a game of logic and deduction for 1 player, ages 12+, by Harry Habraken. For each case you place the tiles for scene of the crime, garden owner, suspect, item and days of the week into the grid, according to your deductions based on the clues on the case card; when each tile is placed correctly the case is solved.
A lot of room within the Jumbo range of games is taken up by the German language edition of the Belgian Smartgames, there are six new titles in 2012:
Pinguintanz auf dem Eis, 1 player, ages 6+, must find the correct form and position for floes and penguins. Troja for 1 player, ages 7+, is an adaptation of Muros; the walls must be arranged in a way that the hostile knights are kept outside the enclosure. Trucky 3 for 1 player, ages 3-8, demands the loading of trucks with differently shaped goods parts.
New in the range are magnetic travel games featuring logic puzzles, all intended for one player, ages 7+: The first four titles are Tangoes, a version of Tangram featuring animals, Unterwasserwelt, Magischer Wald and Grosse Krabbelei.
KADOKAWA SHOTEN
Cirque du Monstre by Ryo Kawakami and Hitoshi Yasuda is designed for 3-5 players, ages 12+; as a circus director you are tasked with making the inmates of world, inhabited by dragons, fairies and other creatures, laugh - in a deck building game in which you acquire monsters for money and then earn money with performances given by those monsters.
KALLMEYER LERNSPIELE
Kallmeyer Lernspiele is part of Friedrich Verlag and continuously publishes new ideas for educational games for use in lessons or at home. The following games are listed as an example for new games:
Perspectivo by Dirk Hanneforth for 2-4 players, ages 8+, picks up the topic of elevations and views; you set up a building from cubes and prisms according to a model comprising a pair of cards showing different points of view.
In Volumen-Quartett for 2-4 players, ages 7+, by Silke Ruwisch and Andrea Baulig you collect four cards according to the basic Happy Family mechanism, in this case cards of a color, but before handing a card over a question must be answered, for instance: Does a soup plate hold 5 liters of soup?
KANAI FACTORY
Seiji Kanai this year had one new game to show - R for 2 players, ages 10+, which is a card placement game. Each player wants to become successor of the king and has 8 cards at his disposal. One is laid out per turn; the stronger card wins the duel. Special effects can change card values. If you win four duels you win the game.
Love Letter, published by Alderac as part of the Tempest Series, is also published in another edition at Kanai Factory; 2-4 players, ages 8+, try to reach the Princess with their letters or get as near to her as possible, that is, to hold the highest card still in play out of a total of 16 cards.
KOMPASS SPIELE
MafiaDollar by Heiko Weyen yet again takes 2-6 players, ages 12+, into the setting of gangsters and gangs in Chicago; aim of the game is to earn as much money as possible until the end of Prohibition, if necessary, by assaulting gangster colleagues; out police can turn up unexpectedly among the cards and interrupt best-laid plans. Also available were card games with a Boy Scouts topic, Das Pfadfinderspiel „Wir wollten mal auf Großfahrt gehen“ and Das Pfadfinderspiel „Mit Kochgeschirr und Zelt“, both by Jens Karkosz.
KOREA BOARD GAMES
The new games were presented by this company: Pharao Code is a mathematical puzzle for 2-5 players, ages 9+, by Jung-Hun Lim. Dice provide numbers and you try to find solutions for those numbers before the timer has run out.
Sword Girls is a trading card game based on a Korean Internet game, featuring Anime illustrations. The first set comprises 152 cards for four different factions.
KOSMOS
Every year and also this year one can look forward at a varied and colorful program, which this year provides an interesting focal point with three cooperative games featuring completely different mechanisms:
Der Hobbit - Eine unerwartete Reise was designed by Andreas Schmidt and is based on the corresponding film. 2-4 players, ages 10+, accompany Bilbo Baggins with two dwarves each on his journey and must join him at the end of the journey with one dwarf each. You move the figures with cards and must withstand dangers on the ways, assisted by Gandalf.
Die Legenden von Andor by Michael Menzel is a cooperative adventure game; 2-4 players, ages 10+, must cooperate in five different legends in order to defend the King’s Castle and the realm and to complete legend-specific tasks. Movement of a narrator introduces new cards in each legend; those cards tell the story, introduce creatures and helpful items and names legend tasks and additional rules.
In the cooperative game of Star Wars - Angriff der Klonkrieger by Inka and Markus Brand 2-4 players, ages 8+, decide together on the use of their individually rolled dice over five rounds; dice are placed showing the result of the roll either on a Threat card or on your personal board to fend off threats or fight droids or produce Force, which you need to fight threats or change dice values.
This is supplemented by three new additions for the range of Catan games:
Baden-Württemberg Catan by Klaus Teuber is now available from Kosmos, too; the game was published earlier in 2012 on occasion of the 60 Years Anniversary of Baden Württemberg by the country’s government; besides roads and cities 3-4 players, ages 10, must build landmarks of the country.
Die Fürsten von Catan: Goldene Zeiten is the second expansion for Fürsten of Catan by Klaus Teuber for 2 players, ages 10+. It comprises three new Theme sets: Zeit der Entdecker, Zeit der Weisen and Zeit des Wohlstands, supplemented by the new card types Straßenergänzung, Metropolen and Zählkarten.
Madagascar Catan Junior by Klaus Teuber adapts the mechanisms from Catan junior for 2-4 players, ages 6+,featuring the heroes from Madagascar; you want to be first to set up your tents for the Travelling Show, the robber is called Animal Controller and the costs for tents and wagons, that is, roads are lower than in the standard game.
All other new releases focus on license topics:
Checker Can - Das Checker Quiz offers 1200 curious questions and cool answers for 2-4 players, ages 8+, on topics like “Why do shoes smell”; a sophisticated system provides the correct solution and assists players with Checker-Tips and Checker-Chat.
Der Herr der Ringe - Kartenspiel by Andreas Zimmermann picks up the topic of the fight of the Fellowship of the Ring against Mordor for 2-4 players, ages 8+; you assemble groups of Fellowship cards on the table; to defeat enemy cards the symbols on the laid-out fellowship cards must correspond to those on the enemy cards.
Der Hobbit - Das Kartenspiel by Martin Wallace is a trick-taking card game for 2-5 players, ages 10+; each player takes on a role and this role decides how the cards won in a trick are distributed among players.
Gregs Tagebuch - Eiermatsch by Jeff Kinney for 2-6 players, ages 8+, is a version of Tick-Tack-Bumm, you must say a word corresponding to a topic and pass on the egg; if you hold it when it cracks you lose the round.
Gregs Tagebuch - Mir stinkt’s! by Peter Neugebauer is a fast card placement and reaction game for 2-4 players, ages 8+: you must place cards on the card in the middle, a placed card must correspond to the small image on the top card of the stack; if you cannot place a card you can play “Stinkekäse” and swap cards with a player of your choice.
Gregs Tagebuch - Von Idioten umzingelt by Friedemann Friese for 3-6 players, ages 8+, as all games featuring the Greg topic, picks up the topic of hierarchy in a high school grade; in your turn you take cards according to stringent rules and change your position in the hierarchy accordingly.
KRIMI TOTAL
As each year there was a new case this year, too, in the range of KRIMI total games - this time featuring Das Geheimnis der Burg Wolfsklamm by Andreas Bierlein; 8-9 players, ages 16+, are asked to solve a case set in the deepest Dark Ages.
KROK NIK DOUIL EDITIONS
Due to manufacturing problems Massilia by Alain Epron for 2-4 players, ages 12+, was not available on time for SPIEL. Massilia is a dice game, in which you use dice in four colors for four actions; you choose one action per turn to accumulate wealth in the role of a trader in the strategically important Mediterranean harbor.
For Vanuata the expansion Vanuatu: La Montre des Eaux (Rising Waters) by Alain Epron for 3-5 players, ages 12+, was available; you can now construct canals to protect the islands from rising waters, because water can flood islands and reduce the score for houses and even provoke an early end of the game. The second expansion that had been announced, Vanuatu: Der Gouverneur, was also not available; it would allow the relocating of action markers.
KUŹNIA GIER
This year Kuźnia Gier was showing three games; one of them was a new release and the other two were expansions or adaptations of games already previously published.
The novelty for 2012 is called 1984: Animal Farm, designed by Rafał Cywicki, Krzysztof Cywicki and Krzysztof Hanusz for 3-5 players, ages 12+. Animals have come into power in this game of negotiations and players are animal dictators who want to win, but must cooperate in some areas despite an arms race.
Alcatraz: The Scapegoat - Maximum Security by Rafał Cywicki, Krzysztof Cywicki and Krzysztof Hanusz is the first expansion for Alcatraz: The Scapegoat for 3-5 players, ages 15+, and introduces a Chief of Security, Penalty cards and the Flatterer, who cannot complete a task but cannot turn Scapegoat either.
Top-A-Top Plus by Agnieszka Migdalska for 3-6 players, ages 6+, is an adaptation of Top-A-Top published in 2011: in this party game you react according to card currently turned up - you clap, say the title of the game, say hello or act as if you were on the phone - all to get rid of your cards first.
LA MAME GAMES
Coup by Rikki Tahta is a card game for 3-6 players, ages 10+, with the topic of a corrupt and weak court in an Italian city state, in which you fight your way to power by being the last player to still have influence, that is, still having face-down cards in the display - in each turn you either implement one of the character actions or one action of either Income, Assistance from Outside or Coup.
LAUTAPELIT.FI
Represented by Asmodee as its distributor, the Finnish publisher presents an expansion for Eclipse by the name of Eclipse: Rise of the Ancients by Touko Tahkokallio for 2-9 players, ages 14+: The galactic conflict is escalating even further, all adversaries must enter into alliances in order to meet new threats - the expansion introduces warp portals, rare technologies, developments, alliances and home worlds of the Ancients.
LE JOUEUR
Published in 2009 by Ted Alspach at Bézier Games under the name of Beer & Pretzels, the game is now re-published by Le Joueur as Aperitivo for 2-5 players, ages 6+; you throw coasters in order to achieve as many glasses or pretzels as possible which are completely visible.
LERO
The publisher was part of the Greater China Pavilion and hat three new games to offer, all those games are currently only available in Chinese language.
Bonkan for 2-4 players is a card game in which we plunder ruins and decide in each round if we want to continue or leave the expedition. The weight of treasures found and taken adds up and you can get stuck in the cave if you carry too heavy a load or are caught in a trap.
Giants and Dim Sum Chefs for 3-5 players, ages 10+, changes us into Dim Sum Chefs, who find themselves trapped in a cage and are asked by the giant who incarcerated them to feed him - if you want to survive you manage this without repeating yourself.
Sword of Neurasthenia is a game of memory for 2-4 players, ages 8+ - you study the martial arts, collect cards for points and for the competition with others. When you forget the correct movements you might meet with accidents.
LIBELLUD
Ali by Antoine Bauza and Corentin Lebrat tells the story of Ali Baba for 3-5 players, ages 8+, using a memory mechanism; in each round the robbers must repeat a list of items Ali wants to steal; that list gets longer and longer and the player embodying Ali must decide when he wants to stop.
Dixit Jinx by Joseph M. Allué is another addition to the Dixit family, already presented at Nuremberg; 3-6 players, ages 8+, should now come up with creative associations to rather abstract symbols. Presented at Nuremberg, too, was Dixit 3, which is, like Dixit 2, a set of 84 new cards for the basic game by Jean-Louis Roubira.
Le Petit Poucet by Corentin Lebrat and Gilles Lehmann is also a game of memory, but this time a cooperative one for 3-6 players, ages 7+, who must remember locations they already visited in order to find a way out of the forest. Possible a title exclusive to France.
In Nautilus by Charles Chevallier Captain Nemo must appoint a 2nd Officer and players must transport divers into areas of knowledge and, when there, play cards next to Nautilus ; these cards decide the winning of knowledge areas.
Seasons by Régis Bonnessée is a combination of a card game and a dice game for 2-4 players, ages 12+; in its first phase you draw nine cards, which you separate into three sets of three cards; in the second phase you use dice which provide action for the aim of the game which is to collect victory points for crystals.
Sticky Stickz is a game of acquisition and dexterity for 2-5 players, ages 8+, in which you collect monsters according to the roll of dice; the game is published in Korea by Happy Baobab.
LIGHT GAMES
Zock im Zoo by Bono Light for 2-4 players, ages 3+, is one of those games which were mentioned as a prototype in some Essen previews; the designer has provided additional information: The name of the game is a tribute to Zoff im Zoo, from where he borrowed the animal illustrations for his prototype; topic of the game is bluffing about animals, but not only on their number, but also on their size, and you can use action cards.
LO SCARABEO
From Italy comes Fairy Land by Luca Iennaco; 2-4 players, ages 12+, are engaged in preparing the welcome party on occasion of the king’s return; each player represents a family wanting to impress the king - with flowers and loyal animal friends; Goblins and Ogers should kindly remove themselves to elsewhere! The fairies of the family must explore the forest and collect ingredients.
LOCWORKS
LocWorks, new to Essen, is a Polish publisher/distributor who produces Polish edition of games and presented several other publishers at his booth: Clever Mojo Games, Irondrake, Rallyman and Tasty Minstrel Games. Games published so far by LocWorks are Alien Frontiers, Rallyman and Chez Geek.
LOGIS
Logis is the brand name of the Lithuanian publisher Savas Takas who has returned to Essen after some years of absence and has brought two new games:
Finde den Freund by Laima Kikutiené is intended for 2-6 players, ages 5+, players should recognize emotions and moods of animals; in addition to this the card game also trains colors and memory.
Schatz, Schatz! by Laima Kikutiené and Gediminas Akelaitis is a game of roll & move with cards; you want to reach the treasure in the middle of the board, may only move a marker for which you hold a card of corresponding color and win, when the marker of your own secret color reaches the finish first.
LOOKOUT SPIELE
Agricola is still one of the dominant topics in the range of new releases from Lookout Games, that is, newly named Lookout Spiele, there have been several expansions and variants for this family of games:
Agricola: Belgien-Deck by Uwe Rosenberg is intended for 1-5 players, ages 12+; it takes us into the Belgian regions of Flanders and Wallonia, comprising 60 Minor Improvements and 60 Occupations, it can be played alone or in combination with other decks.
The Agricola: Pi-Deck comprises 24 cards, all designed by users of Play-Agricola.com, in cooperation with Chris Deotte and Uwe Rosenberg, featuring the most unusual cards from a total of 139 cards.
For the Two-Player-Version of Agricola, Agricola Die Bauern und das Liebe Vieh, which was published already in Summer, there is already an expansion, by the name of Agricola: Mehr Ställe für das Liebe Vieh, again designed by Uwe Rosenberg and of course for 2 players, ages 10+, featuring new components and special buildings for your farm.
An expansion is also available for Feudalherren, Feudalherren: Dunkle Wolken, Bunte Blumen by Felix Girke; it comprises 70 tiles including Bridge Trolls, Rainbow, Pink Dragons, Eremites, Bards and lots more.
Goa, which was published already in Summer, is a new edition of the game by Rüdiger Dorn for 2-4 players, ages 12+, which was originally published by Hans im Glück in 2004; you are travelling the route from Lisbon to the Molucca Islands and score for developments in ship construction, harvest, tax, expeditions, colony founding and colonies.
Le Havre - Der Binnenhafen by Uwe Rosenberg is the two-player-version of Le Havre, for ages 10+; the Binnenhafen is expanded with 31 different buildings and you enhance your stock in order to be the richest player. You build, use and move buildings, even those of your opponent. This is supplemented by a deck of cards, Le Havre Spezialgebäude.
The expansion for Ruhm für Rom, the city building game with cards, is called Mehr Ruhm für Rom, it was designed by Rob Seater and is intended for 2-5 players, ages 12+. This expansion was included in the Glory to Rome edition, published by Black Box; the roles of Handwerker/Architekt have been better balanced, and there are new cards; Kran, Domus Aurea, Forum Romanum and Tribunal.
Coproductions with other publishers:
Snowdonia, together with Surprised Stare Games, by Tony Boydell for 1-5 players, ages 8+, features the topic of building a train track up to the top of Mount Snowdon. You free the track from rubble, produce and lay track, construct viaducts and stations and fight the vagaries of Welsh weather.
Suburbia by Ted Alspach for 1-4 players, ages 8+, is a game on the topic of urban development, from small town to metropolis. You place tiles and implement their effects on reputation, population, income and special abilities; at the end you score public goals on the Real Estate market and secret goals of the players. English Edition at Bézier Games.
For Suburbia there was also a Suburbia Essen Spiel Erweiterung featuring tiles for buildings, parks and other facilities in Essen.
LUDIBAY
Card City, a design by Alban Viard for 1-4 players, ages 12+, was published under the label of Ludibay; it is part of the „Small City Trilogy“ - players are mayors of a city and want to develop it in the best possible ways; for this they use six kinds of cards in 10 rounds, each comprising five phases.
LUDICALLY
Christophe Boelinger brings us a monumental game called Archipelago designed for 2-5 players, ages 14+, on the topic of colonization. As envoy of European nations one colonizes and husbands regions of the New World. This must happen in accordance with the inmates, because otherwise rebellion happens, but the areas must yield revenues for the colonial powers. Each player has a defined goal within the previously agreed playing time.
LUDOCOM
Columba by Laurent Escoffier is a placement game for 2-4 players, ages 8+, on the topic of … doves - you construct dove cots, breed doves, enhance the area and try to avoid the opposing falcons. From doves to grapes - in Vignobles by Fabrice Arcas and Guillaume Peccoz; the topic probably is viniculture; more information is currently not available.
LUDONAUTE
Three new releases were shown by Ludonaute: For the company’s first game, Yggdrasil, there is an expansion: Yggdrasil: Asgard by Cédric Lefebvre and Fabrice Rabellino for 1-6 players, ages 13+, enabling each god to fall into a trance; he then cannot enter into combat or use his standard power; yet all gods are given a trance power.
The other two new releases from Ludonaute are something quite different and unusual, they go by the name of game books; in each book one or more short stories are connected to a game: The first of those game books is Crimebox Investigation by Cymon Kraft for 2-8 players, ages 12+; a murder case somewhere in the United States must be solved; you can either play the murder investigation or the murder trial. Phantom by Xavier Lardy gives 2 players, ages 10+, control over one half of a house and each player must let specters, souls and other apparitions appear to frighten away the occupants before his opponent does so. You score victory points for occupants you successfully frightened away.
LUUDOO
This year, one of the eye catchers of Essen was the booth of Ludofactur Luudoo, where personalized games were offered, for instance a game of Mensch ärgere Dich nicht with heads of members of parliament as playing pieces. Photos can be transformed into playing cards or also in playing pieces; the company also offers a designer competition which must be based on the personalization principle.
Also on display were personalized editions of Backgammon, Cäsar & Cleopatra, Carcassonne, Dame, Finden Sie Minden, Halali, Junta, Memo Klassik, Memo Querdenker, Mühle, Ohne Furcht und Adel, Quartett/Supertrumpf, Spielkarten and Werwölfe.
MAGE COMPANY
Designer Tony Cimino presented Wrong Chemistry: 2-4 players, ages 8+, are clueless scientists tinker with molecules - they add discs to a molecule or remove them, both in order to imitate molecules pictured on cards in hand and to discard the cards. Biruda, a card game on the construction of cities, for 2-4 players, by Michael Adresakis and Alexander Argyropoulos, was already announced in 2011 and is still in a status of development.
MAKE-BELIEVE GAMES
Democracy: Majority Rules by Mark Rein-Hagen for 3-5 players, ages 12+, was presented but not yet available; it is a game on discussions, diplomacy and signing of treaties; players act as activists, lobbyists or party leaders.
MANTIKORE VERLAG
A detailed account of all the new releases would be way beyond the scope of this report in case of this company, too, therefore I only name a few highlights from the program:
For the new edition of Einsamer Wolf Bücher volumes 11 and 12 are published, and from volume 13 on unpublished material, on the role playing game Einsamer Wolf Bestiarium. New are also standard books in the program, planned are new editions of successful authors or successful novels.
Within the role playing range there is a new micro module Der Banküberfall as a rule system with adventure and complete playing aids providing an introduction into role playing. Announced for SPIEL 2013 is the Game of Thrones Rollenspiel in a German edition.
MARABUNTA
Marabunta a new Italian publisher, a distribution and cooperation partner of Asmodee for distribution, presented several new releases:
Libertalia is a retirement home for rich pirates - in three campaigns 2-4 players, ages 14+, in the guise of pirates try to seize booty in this card management game by Paolo Mori to be able to retire. In each campaign ships seized for six days and on the seventh day the treasures are counted.
In distribution cooperation with Asmodee Marabunta publishes the German versions of the deck building game Ascension, for 2-4 players, ages 15+, by Justin Gary.
Ascension Chroniken des Gottbezwingers: Samael, the fallen god, returns from the void with a monster army, players are tasked with defending Vigil. To do so they summon constructs and heroes to become the Godslayer in the battle against the Fallen One.
Ascension Rückkehr des Gefallenen: In this expansion Samuel the Fallen One returns! The expansion features 65 cards and can be used as a stand-alone game for two players or expand the core game for up to six players; a new feature is the mechanism „Schicksal“.
Ascension Sturm der Seelen: In this expansion Samael is dead, but storms still rave across Vigil while his monsters ravage the realm, his minions scheme and souls who should have moved on seize power instead. The expansion comprises 200 cards including the new type „Ereignis“.
MATAGOT
All new releases of Matagot are announced either for the end of 2012 or the first half of 2013:
Kemet is a new title in the range of XL games, designed by Jacques Bariot and Guillaume Montiage; 2-5 players, ages 13+, embody Egyptian deities and want to score points from glorious battles and by invading rich estates, if necessary with Ancient Magic, Mystic Creatures and divine powers.
Northwest Passage by Yves Tourigny sends 2-4 players, ages 13+, on the search for proof of the Franklin expedition, influences by seasons, climate and extreme conditions as well as by the necessity to cooperate in order to find Franklin and to return safely to Canada.
River Dragons / Les Dragons du Mekong by Roberto Fraga is a new edition of Drachendelta for 2-6 players, ages 7+; a runway must be built across the river; actions regulate the placement of stones and planks, movement of your marker or removals of planks or stones; dragon cards can stop actions of an opponent.
Room 25 by François Rouzé is a cooperative/competitive game with an idiosyncratic topic for 1-6 players, ages 13+: You find yourself in a jail in which each room has 4 doors, but the jail does not seem to have an exit; you must find room 25 which is rumored to feature the exit from jail - but some of the inmates can be guards who wait for the opportune moment to act.
MATTEL
A dominant feature in the range of Mattel have been apptivities - which are playing pieces which - with the help of conductive base - can set up a connection to an iPad and thus to a game that was previously downloaded to the iPad. The playing pieces are included in the box you buy, the apps can be downloaded for free.
Available were apptivities Angry Bird, Batman, Cut the Rope, Fruit Ninja and Hot Wheels .
Angry Birds Knock on Wood is a board game based on the browser game of the same name, intended for 2-4 players, ages 5+; you try to knock over a castle by throwing birds; the castle is built for you by another player and you must use the birds stated on the mission card in the order also stated on the card.
The mechanism of quiz game Bezzerwizzer appear in a new edition of the game, Bezzerwizzer deluxe: 2-4 players, ages 8+, draw in each round one of the four category tiles for their own board, answer a question for each category and score. Symbols determine who a question is put; two of the categories use the xylophone - you must identify the missing sound or guess the melody correctly.
Blokus junior is an introduction into the strategic placement game for 2 players, ages 5+; it features bigger pieces and 10 mini games with patterns for learning the game: you must place as many of your own pieces as possible and all your pieces may only touch each other at corners, never along an edge.
Kalle Krokofalle is a dexterity game for 2 players, ages 5+; you must transport fruits across a bridge with your own monkeys and parrots, but the crocodile wants to shove all animals off the bridge.
The latest version of UNO comes in the guise of UNO Würfel, packed into a tin like a soft drink can; 2 players, ages 7+, place dice according to colors and numbers. In analogy to Uno Würfel and in the same soft drink can package comes
Skip-Bo Würfel for 2-4 players, ages 7+; you also discard dice.
MAYDAY GAMES
For the game Eaten by Zombies!, published in 2011, there is an expansion in 2012, Eaten by Zombies!: In Cahoots by Max Holliday, 2 players, ages 13+; this expansion can also be played as a stand-alone game for two players or it expands the core game for six players; In Cahoots comprises five zombies with the new ability “reveal”, 11 new swag cards and two new starter decks. This is supplemented by the mini expansion Eaten by Zombies! Weapons of Mass Destruction which comprises five sets of swag cards. Those cards, for a change, help you to eliminate zombies.
Lemonade Stand by Trevor Cram is a family game for 2-4 players, ages 8+, who want to earn a bit of pocket money with a lemonade booth before 4th of July is downing and one should have bought a bit of fireworks.
MAYFAIR GAMES
Many of the games that were listed as new Essen releases for Mayfair have been published during the course of 2012, but were on show for the first time in Europe at Essen, therefore I mention them all:
A House Divided by Frank Chadwick and Alan Amrich is a new edition of the game by the same name which was published first in 1981; 2 players, ages 12+, simulate the American Civil War, from the first battle at Bull Run to Lee’s surrender at Appomattox or Grant’s surrender at Harrisburg.
Aeroplanes by Martin Wallace portraits the start-up of the airline industry between 1919 and 1939, for 3-5 players, ages 14+. In three epochs you expand your airline, each of those epochs comprises the phases of income, actions, epoch scoring and cleanup.
Catan Family Edition by Klaus Teuber is a new edition of Settlers of Catan featuring a board that is combined from six pre-set, double-sided parts; in all other aspects the standard rules of Catan apply.
Star Trek Catan by Klaus Teuber is the English language edition of the game that was published by Kosmos after Nuremberg.
Clash of Wills Shiloh 1862 is the second game in the series „American Civil War“, by Martin Wallace and Coleman Charlton; it is a conflict simulation for 2 players, ages 10+, based on the mechanics of Test of Fire; new features in this game are veterans and cavalry and artillery attached to units.
Empire Express by Larry Roznai and the EB-Team is an introductory game for beginners to the Empire Builder system, 2-4 players, ages 10+, start the game with pre-set tracks and three pre-determined order cards, but without start-up money. Then you fetch and deliver commodities according to orders and use the revenue to build new track until the victory condition is met.
Five Points by Andreas Steding for 3-5 players has been announced; you represent members of powerful faction want to gain influence in the upcoming election and engage agitators for the purpose of influencing opinions.
In Giza: The Great Pyramid by Dave Heberer for 3-4 players, ages 12+, you are tasked with providing the biggest contribution to the completion of the pyramid with your own builders team over a construction period of 10 years. Completed levels are decorated with works of arts acquired in auctions; but if you do not provide enough food you will lose workers from your team.
In the card game Rocket Jockey by James Spurny 2-4 players, ages 10+, must supply and connect colonies within the solar system in the role of rocket pilots; they while away the time with competitions for deliveries and daring maneuvers.
Steam: Map Expansion #2 expands the railway and economics game system of Steam by Martin Wallace, for 2-4 players, ages 12+, with three new maps featuring Great Britain, California 2090 and China.
Urbania is a placement and development game for 2-5 players, ages 10+, designed by Simone Luciani; the topic of the game is the reshaping of a city; you employ specialists for this task, propose projects and renovate buildings.
Whitewater is a race game using dice and cards for 2-6 players, ages 8+, designed by Fréderic Moyersoen. You control rafts which must overcome rapids in the river; each player is represented in two rafts and each raft is controlled by two players using action cards and energy cards.
MEDUSA GAMES
The Great Museum by Richard Denning and Andreas Resch is still in development and has been announced for 2013; 2-5 players, ages 12+, embody owners of museums and want to create the best ever museum using their exhibits. Those exhibits are sorted into regional exhibition halls based on the continent of their origin and you are also tasked with assembling special-topic exhibitions.
MEGABLEU GAMES
At the booth of Huch/Hutter games from Megableu were presented, which had already been shown in Nuremberg. One game has been renamed, Voll auf the Glocke was shown in Nuremberg as Zwinkern.
Hatschi Iglu is an action game; the little polar bear is ill and sitting in his igloo; t 3-4 players, ages 5+, finish it for him; in your turn you may place a block or turn the igloo; if you must press the button and the bear sneezes in consequence, ice blocks may tumble off the igloo and you must take them back.
Wie von Geisterhand - the grizzly green walking hand is back after having featured as Der Magische Finger in 2006 in the Piatnik range of games. After an interval of random length the hand stops walking and points at one of 2 or more players, ages 8+, who now must either answer a question truthfully or take a risk.
Voll auf die Glocke is a card game for 4 players, ages 6+; you should be the first to collect four cards of the same color; you swap cards from hand with cards displayed; your partner is given a secret sign and must press the bell - when the opponents notice the sign they are the winner of the round.
MEGALITH GAMES
From England comes a new miniatures game called Godslayer, designed by André Schillo and David Saunders,; the Rulebook Box offers a book of rules and a book on the background of the role playing game.
MESABOARDGAMES
The Portuguese company was presenting two new games:
Kosmonauts by Yury Yamshchikov and Nadezhda Penkrat is a game on space travel for 2-4 players, ages 8+; you should visit all celestial bodies in the solar system but one, return to Earth and master special tasks en route. Movement of your ship is governed by fuel markers on direction indicators.
In Ragami by Gil d’Orey 2-4 players, ages 10+, are guardian angels who move across town and try to resolve conflicts, assisted by saints and obstructed by demons; you score for resolved conflicts.
MIND THE MOVE
After some years of absence at Essen the Italian publisher has returned and showed one new game: La Loire by Emanuele Ornella is intended for 1-4 players, ages 10+; it features the topic of the Postal System in France that was installed by Louis XI; this system comprised not only post offices, ware houses and road networks, but also waterways like the Loire. The Loire River and the Loire Valley were the center of this system, in which players now should become the richest merchant or postman.
MOAIDEAS GAME DESIGN
The company also goes by the name of Moai Boardgame Workshop, the new release is called Pyramid Raiders and sends 2-5 players, ages 8+, treasure hunting inside a pyramid; you use special equipment, but the Guardian could wake up and complete his special mission which is: throw all invaders out of the pyramid and lay a curse on them.
MONDAINAI
From his worldwide travels Harald Enoksson has taken the theme for this year’s game, a game on the most famous railway track in the world: Trans-Siberian for 2-6 players, ages 10+, concerns itself with the exploitation of the immense recourses of Siberia, expansion of the railway for the transport of those resources and with trade between cities.
MOONSTER GAMES
The company is under the aegis of Asmodee in Germany and had two now games to show: The Trading Card Game Gosu is supplemented with Gosu 2: Tactics by Kim Satô for 2-4 players, ages 10+, who want to set up a Goblin army from soldiers, heroes, magicians and other character classes and deploy it against other players. The basic mechanics are similar to Gosu, but now there are ability icons, a new “link” ability, differently structured clans and cards without text and no activation markers.
Ryo by Kim Satô for 2-5 players is announced; each player represents one of five planets in a system and players aim to collect material for their own space ship. Announced for 2013.
MOSES. VERLAG
For the best known product range of the company, Black Stories, there are some new releases to name:
black stories 8 by Holger Bösch offers yet again 50 raven-hued puzzles without a special theme. The board game Black Stories Das Spiel for 3 or more players, ages 12+, by Stefanie Rohner and Christian Wolf is supplemented with Black Stories Die Erweiterung with a motto of „Das Spiel mit den Tödlichen Worten“, that is, „Play on deadly words“, when you guess at solutions you must not use certain words. The Junior version Black Stories junior Das Spiel, already published in Spring, is a design by Andrea Köhrsen for 3-12 players, ages 8+, and was shown again.
The series of BrainBox Games was expanded by a children’s‘ version: Meine erste BrainBox challenges 1 or more players, age 4+, with „what can you memorize in 10 seconds, presenting the topics of ABC and Die Welt entdecken.
In the game 5 Second Rule there is only one rule - talk and talk and talk to find three answers, while the marble rolls through the timer in five seconds; answers to questions like „Three things that you should never give as a present“
For the party game Zündstoff by Franz Lejeune there is a new edition, Zündstoff Liebe, with texts by Tobias Bungter; 2 or more players, ages 16+, can answer or may also discuss such interesting topics like „What is the best soundtrack for ending a relationship?“
Wortissimo by Georg Schuhmacher is a word game for 1-6 players, ages 12+; in Wortissimo Level 2 there are 100 new cards with words in which you must look for hidden words; the die determines for each player which words he may jot down, for instance words with two letters or names or words read backwards.
And at long last the publisher picks up some topics that also have been used by Huch! & friends for games - the series Genießer-Quiz by Dietmar Pokoyski offers games on Wein, Schokolade and Kaffee with information and insights on three delicious topics.
Finally, I would like to mention Tectors despite them not really being a game but rather a toy: in a standard puzzle mechanism one assembles big and small wooden parts into models of dinosaurs or a mammoth; the special effect is that those 3D puzzles move and also make noises and react to each other, for instance the mammoth on the roar of T-Rex.
MÜCKE SPIELE
AstroNuts is a design by Angelo Porazzi and is a betting and dice game with trade elements for 2-4 players, ages 8+; you fly through space, land on planets meet aliens, find nuts for resources and found colonies; when all planets are explored and all nuts found you win with most colonies.
Dahschur: Die Rote Pyramide by Pauli Haimerl turns 2-4 players, ages 10+, into princes who are tasked by the Pharao to set up a boulevard in front of the Red Pyramid and to fill the burial chamber with precious thins; you use influence cards to buy jewels for boulevard and chamber and use gifts of neighboring cities; your choices depend on the influence of others.
Dahschur: Die Rote Pyramide - Der Felukenhändler is an expansion for Dahschur by Pauli Haimerl, it offers a seventh market stall at the end of the market, a trader at this stall can swap gems and earn points.
Dahschur: Die Rote Pyramide Die Privilegien des Pharao was a free goodie during the Fair. Dreck Weg by Stefan Siebert was already available in 2011, it is a contract job on the topic of removing garbage; you roll dice and move to roads, playgrounds and parks to remove as much garbage as possible.
Global Warming, also presented already in 2011, is a design by S. Deniz Bucak; a card game for 2-4 players, ages 8+, with an environment topic and the fourth game in Edition Bohrtürme: you score happiness points via commodities for the public; production of those commodities influences the environment; when those influences top certain levels the have negative effects on the environment and players.
Taschkent by Peer Sylvester is part of Edition Läufer and sends 2-4 players, ages 8+, on a journey along the old silk road to trade commodities for gold and other valuables; in the action phase you can set up huts for storage space or acquire money, commodities, cards or goods to trade from the caravan.
NARRATTIVA
Bacchanalia by Paul Czege and Michele Gelli is a narrative game for 3-6 players, ages 18+: Each player creates a fictitious character that is accused of a crime against the realm and is on the run with his or her lover. But, unfortunately, deities arrive on the scene and protagonists have to escape not only their pursuers, but also from the deities.
NEKOMADO CO.
Under the aegis of Japon Brand, this company produces and markets the games design by Shogi Master Madoka Kitao: 10 Stars is a placement and revelation game for 2 players, ages 4+, topic of the game is formation of rows of value 10. Pincers is also a placement game, for 2 players, ages 4ü, you move your crabs in order to surround crabs of your opponent and turn them over; if turning over a crab reveals the pearl you win; if you reveal the starfish, you lose.
NORIS-SPIELE
The four new children games and two family games, new releases at SPIEL, are all published under the Noris label, the children games are all part of the new series „made in Germany mit hochwertigem Holzmaterial“:
Beeren klaun’ by Jacques Zeimet, for 2-4 players, ages 4+, is a collecting game in which you collect and discard berries to save the magic raven Schnabelgrün.
Blumen finden by Thomas Liesching, for 2-5 players, ages 3+, is a game of spotting and memory on colors, you must find flowers according to a dice result.
Drehwürmchen by Dirk Hanneforth and Hajo Bücken, for 2-6 players, ages 5+, is a fast dice game on worms; one player uncovers worms, another player rolls the die; a set of three identical worms earn you a raspberry but only if no raspberry was rolled.
Pingi Pongo by Peter Neugebauer, for 2-4 players, ages 5+, is a game of move & roll as a race of penguins to the South Pole, in which you must beware crumbling ice floes and the Orca.
The family game caro by Annedore Krebs, for 2-4 players, ages 8+, contains wooden components too; you place wooden squares for scoring combinations, but certain combinations of colors are not allowed.
Yay! by Heinz Meister, for 2-4 players, ages 8+, is a game on sums of dice pips which you mark on one of the squares touched by one of those dice; but you cannot enter a higher sum next to lower one.
Brands in the Noris portfolio:
Goldsieber Spiele
Schipper Malen nach Zahlen
Zoch zum Spielen
NSKN LEGENDARY GAMES
In 201 the newcomer from Bulgaria created a lot of nose with Warriors & Traders. A first expansion for this game, Warriors & Traders Italia by Andrei Novac for 2-6 players, ages 13+, was announced, a first edition in Italian is sold out, a second one in English was limited to 50 copies.
Exodus: Proxima Centauri by Agnieszka Kopera and Andrei Novac makes 2-6 players, ages 14+, seek shelter in the Centauri system as one of six faction of mankind, but in the new home the old conflicts start all over again.
Wild Fun West by Andrei Novac and Vlaada Caldarium is the second new release, for 4-8 players, ages 8+; you build a town in Wild West, taking into account your own interests - you want to be first to finish four of six buildings marked on your target card; to do so you need money which you earn by employing specialists.
NAVE NURNBERG SPIELKARTEN
The company is changing image and program, there is a new logo and quite a few novelties in the program:
In a new series under the aegis of Reinhard Staupe, Modern Classics Kartenspiele, the first two new games have been published, both are re-editions of previously published games: Land unter by Stefan Dorra - 3-5 players, ages 10+, choose weather cards and reveal them - depending on the value must take water cards or discard safety belts; after scoring, you hand your cards to your left neighbor for the next round.
Sticheln by Klaus Palesch is a trick-taking game for 3-8 players, ages 10+; in each round you choose an „aggravation“ color and try to avoid this color in your tricks of the round.
Qwixx by Steffen Benndorf is a dice game for 2-5 players, ages 8+; you mark numbers in color rows, gaps are allowed, but cannot be filled later - the numbers result from adding the pips on white dice after rolling all dice.
Sei Stark. Sag Nein! by Andreas Büdeker for 1 or more players, ages 5+, is a game on preventing violence against children and danger for children; it aims at sensitizing children for handling contact with strangers.
NUMBSKULL GAMES
Another new game from Numbskull in 2012: Divided Republic by Alex Bagosy. 2-4 players, ages 16+, represent one of four parties in the run-up to the US presidential elections of 1860 and have actions for campaigning and events, speeches, regional elections and personal appearances. Regional elections score states you control; with 152 presidential electors you are elected president; should North Caroline decide to secede all players lose the game together.
For Blockade Runner / Blockadebrecher an expansion Blockade Runner Add On was available, comprising Advanced Action Cards with a new scenario for the start of the game, designed by Dietmar Gottschick.
For autumn 2012 Numbskull Games announces the start of a new series, Numbskull Wargames, at the moment a total of seven titles is named for the series, all designed by Patrick Stewart: Khalkhin Gol, Frozen Death, Patton in Tunisia, Black Hills War, First Emperor, Camelot und Kyoto. With the exception of Camelot and Kyoto all games are in P500 status, that means the game is printed when a minimum of 500 copies has been pre-ordered and paid for. Camelot has previously been published by Numbskull and Kyoto will be an adaptation of First Emperor.
OBERSCHWÄBISCHE MAGNETSPIELE
In cooperation with Huch! & friends Rally Fally by Michael Schackert is published, it is the winner of Deutscher Lernspielpreises in the category „aged 3+“: 2-4 players, ages 5+, go on a heavenly treasure hunt using flying carpets; you must direct your carpet in the order depicted on your treasure card using flight cards, the board holding the treasures is tilted and partly magnetic.
ODYNAUT GAME COMPANY
Steffan Ros is the designer behind the games of Odynaut Games, he had three new games to show: Cavemen Playing With Fire - 2 players, ages 12+, invade each other’s caves and try to extinguish the opposing fire.
Chipleader for 2-4 players, ages 12+, is also a card game, in which you visit famous casinos, collect chips and use them to protect yourself against opponents‘ attacks.
Rule the Roost turns 2-4 players, ages 8+, into cockerels who in this card game want to collect as many hens as possible and try to keep them, but the fox eats hens and the farmer relocates cockerels.
OKAZU BRAND
In 2011 the company created quite a stir with String Railways, the game was taken on by Asmodee for their own range. In 2012, too, railways are the dominant topic of the two new games, both have been designed by Hisashi Hayashi:
Trains by 2-4 players, ages 12+, is a kind of deck building game on trains, personnel and installations; you set up railroads and buildings and expand towns.,
Trick of the Rails for 3-5 players, ages 10+, is, as indicated by the tile, a trick-taking game on railway companies. You win tricks with companies you lead and then implement event cards for the company, either taking a share or place a locomotive or city next to the company.
OMNI GAMES
Already from 2010 dates Rising King by Nikolaj Wendt, which was shown for the first time this year - 2-5 players, ages 12+, look for an heir to the kingdom in this card game. The prototypes announced for Essen on the homepage, Trial of the Elements and Ages of the World, were not shown at Essen.
ÖSTERREICHISCHES SPIELE MUSEUM
For Level X in the Series Easy Play by Schmidt an expansion was available under the Label Ostia Spiele, Level XI by Stefan Risthaus for 2-4 players; the additional board shows numbers 11 to 24 and you can use a group of dice to cover such a number; you can take back chips and when one kind of chips is used up each player must take one marker out of play.
Also available was Spiel für Spiel 2013, the yearly games handbook, and also in its English edition Game by Game.
OSTIA SPIELE
Stefan Risthaus has named his publishing company after his game Ostia and offered some expansions for games designed by him:
Monuments Ewiger Ruhm by Stefan Risthaus is the fourth expansion for Monuments and scores shields, helmets and scrolls on the cards of the biggest monument of its kind. Level XI is an expansion for Level X from Schmidt Spiele, it was available at the booth of Österreichisches Spiele Museum.
Speicherstadt Magistrat expands Speicherstadt Hamburg and was available at the booth of Mücke Spiele. And for the Würfelaugen-Speicher as a supplement for (nearly) every dice game you had to meet Stefan Risthaus himself.
OVEC B.V.
The Dutch company shows - as already done in Nuremberg - Frustr8tor by Albert Eckhardt for 1 player, ages 8+, which offers a version of the 8-Queens-Problem from chess on a small board with sliders; you use those sliders to place colored dots on the front in a way that no dot forms a horizontal, vertical or diagonal line with another dot.
PANTS ON FIRE
New at in Essen, the company showed a range of game already successful in the British market: Bluffoons is a game of bluff, in which you bluff your way to the finish; you play against one or all or „blind“ with statements like holding the highest card or that the opponent really did roll two sixes.
You Cannae Push Yer Granny off the Bus is a mixture of luck and tactic to keep your granny in the bus despite attacks on her with handbags or umbrellas.
Liar Liar for 2-6 players, ages 12+, has a similar mechanics to Bluffoons, you must bluff, lie and invent answers. Eurobäbble is a game on Europe, on languages, habits, accents and other lovable characteristics of our European fellow citizens.
The Victorian Gamer for 2-6 players, ages 8+, is a game on horse racing and betting and The Know it Game is yet another version of a Trivia Game with bluff elements, it comes in different editions, each one featuring two topics.
PD-VERLAG
Antike Duellum by Mac Gerdts is an adaptation of Antike for 2 players, ages 12+; the game comprises the scenarios Punic War and Persian Wars, in each you must be first to acquire nine personalities from those ancient times. Contrary to the prototype presented in 2011, Casus Belli, Antike Duellum does not require additional components taken from Antike.
Oppida: Cities of the Roman Empire is also a design by Mac Gerdts; the prototype is intended for 2-5 players, ages 123+, and takes us back into ancient Rome where we take over one of the five big noble houses of these times - Fabius, Claudius, Valerius, Cornelius or Aemilius.
PEARL GAMES
For the first big success of the company, Troyes, there is a first expansion: Les Dames de Troyes, designed by Sébastien Dujardin, Xavier Georges and Alain Orban; the ladies introduce five modules ranging from character cards via new action cards to even cards, but also feature heads of families and city wall with guards and external activities.
Ginkgopolis by Xavier Georges is intended for 1-5 players, ages 10+. You are city planners and build cities in harmony with nature and acquire victory points for building and operating buildings.
PEGASUS SPIELE
In order to be fit and trained for all the lovely games awaiting us in the range of autumn releases we start the report on the Pegasus novelties with some training units:
Sport Stacking Kit is a set of plastic cups which you must stack into a pyramid as fast as you can and then dismantle the pyramid again; different methods to do so are stated.
To train your brain there are puzzles by Perplexus - this device must be turned and tilted to move the marble into the target zone along the numbered path - three versions of the game are available, all for one player: Perplexus Rookie is intended for ages 4+, Perplexus Original for ages 6+ and Perplexus Epic for ages 8+.
Fit and trained we now take a look on the games:
The original edition of Belfort by Jay Cormier and Sen-Foong Lim for 2-5 players, ages 12+, was published by Tasty Minstrel Games; in the worker placement game a team of elves and dwarves must procure money and resources to erect buildings in five city districts of Belfort.
Chez Geek 1+2 by Steve Jackson is announces, it combines satirical card games on flat-sharing communities, for 5-6 players, ages 12+, into one edition.
The Polish edition of City Tycoon was published in 2011 by City Tycoon; the German edition of the urban planning game by Hubert Bartos and Łukasz S. Kowal for 2-5 players, ages 12+, is announced for early 2013; you are a business man and invest money into city development and improvements of living qualities.
Die Zwerge - Based on the novels by Markus Heitz you are a dwarf in this cooperative adventure game by Michael Palm and Lukas Zach for 2-5 players, ages 12+, wanting to keep the Secure Lands from evil. For this you must forge the Fire Blade and master an all-deciding task. Basically, in your turn do the following: move a hero marker, reveal new cards and implement two actions; you may discuss each step and each action and decide upon it together. Also availabe as Die Zwerge Limited edition with painted playing pieces.
As a supplement Die Zwerge: Albae Erweiterung was available, featuring a new scenario card, an adventure card as and five threat cards as well as two equipment cards,
The range of absurdly elegant games from the Duckoversum is continued with Duckomenta Art, an adaptation of the Modern Art Card Game by Reiner Knizia; 2-5 players, ages 8+, are directors of museums and artists at the same time and decide when they want to exhibit which pieces of art of the „interDucks“. For true Duckofans there is also an edition of Duckomenta Rommé for 2-6 players, ages 8+.
Eminent Domain by Seth Jaffe for 2-5 players, ages 14+, is an attractive version of the deck building mechanism; you settle and conquer planets, produce resources and explore technologies, starting from identical starting conditions for each player.
The cult game by by Steve Jackson for 2-6 players, ages 12+, on the Gnomes of Zurich and other invisible conspirators is re-published in a graphically redesigned version as Illuminati 2te Edition.
For Mage Knight, the adventure board game by Vlaada Chvátil for 1-5 players, ages 14+, the Mage Knight Lost Legions expansion is announced featuring new heroes and the new enemy General Volkare; the German title has not been announced yet.
A cult game from days gone by is finally republished in a new edition: McMulti by James J. St. Laurent, the simulation of the crude oil business! 2-4 players, ages 10+, are CEOs of oil companies and acquire oil rigs, oil wells, refineries and gas stations which they us to pump oil refine oil and sell it, later in the game you trade crude oil and petrol in the market phase.
Noblemen by Dwight Sullivan has a historical topic. 3e-5 players, ages 12+, fight for the succession to Elisabeth I. of England; you use the actions of enlarging your estate, erecting buildings, bribing the Royal Family, collecting taxes, acquiring land, donating to the church or idleness. At the end of each decade peerages are reassigned depending on acquired prestige.
Quest: Zeit der Helden Trollfutter by Alexander Dotor and Brigitte Eisenmann is the next expansion for the epic game Quest Zeit der Helden; this time you must prevent Halflings from starting daring excursions into Wild Countries and sure calamity.
Panic Station by David Ausloos is a cooperative card game for 4-6 players, ages 10+; you have to destroy the nest of a parasitic swarm from outer space, but one team member is transformed into a parasite and tries to sabotage the team, while the others must reach the nest with at least one soldier and enflame the flame thrower with three petrol cards.
We will wok you! Provides us with a card collecting and card placement game for 2-4 players, ages 8+, by Sebastian Bleasdale on the topic of wok cooking at the Wok festival with wok musicians! Small wonder that ingredients are missing! You collect coins to buy ingredients which you use to acquire woks.
The deck building game Thunderstone for 2-5 players, ages 12+, by Mike Elliot continues its success also in its German language edition, there is a mini expansion Thunderstone Avatare with five examples for five new cards - Cleric, Fighter, Ranger, Thief and Magician.
A new version of Thunderstone is offered with Thunderstone Advance, for 2-5 players, ages 12+, again designed by Mike Elliot and fully compatible with Thunderstone; players have been catapulted through a portal into another world in the Thunderstone expansion Herz der Verdammnis and must now no longer find the Thunderstones, but fight the bearers of the Thunderstones. The first game of the series is Thunderstone Advance Die Türme des Verderbens and introduces a new village and a new dungeon as well as new rules. Thunderstone Advance: Ursprung alles Bösen and Thunderstone Advance: Verfluchte Höhlen are the upcoming next expansions for the new series.
Munchkins are something special, the cute-nasty tots don’t need an introduction; this year they flood us with new editions, all designed by Steve Jackson and intended for 3-6 players, ages 12+:
Munchkin 7: Mit beiden Händen schummeln
Munchkin 8: Echsenmenschen & Zentauren
Munchkin Apokalypse
Munchkin Axe Cop
Munchkin beisst! 1+2
Munchkin Booster :Die Gilde
Munchkin Booster: Monsterverstärker
Munchkin Booster: Munchkinomicon
Munchkin Booster: Reloaded
Munchkin Booster: Skullkickers
Munchkin Booster: Zum Töten freigegeben
Munchkin Conan
Munchkin Cthulhu 1+2
Munchkin Freibeuter 1+2
Munchkin Sammlerkoffer
Munchkin Würfel
Munchkin Zombies 1+2
Star Munchkin 1+2
Now we reach the next big group of games on which nothing much needs to be said; Zombies are, like Munchkins, one of the evergreens in the program:
Zombie Fluxx by Andrew Looney for 2-6 players, ages 8+, regulates the revolt of the Zombies with ever new rules. In Zombies!!! 9 Asche zu Asche by Todd and Kerry Breitenstein 2-6 players, ages 13+, amuse themselves with exploring the graveyard and try to find out if there isn’t a possibility after all to stop the zombie supplies.
And because they are so nicely horrible, Zombies Würfel 2 are planned.
The role playing system Shadowrun is supplemented with Reiseführer in die Deutschen Schatten by Tobias Hamelmann and his Team; announced is the German edition of Shadow Run Hazard Pay, with new extreme conditions for environments right all across the Sixth Worlds, because Shadowrunners go everywhere if necessary.
Cthulhu Ägypten is a source book for the 3rd edition of the role playing game in luxurious décor and with revised content including a map and an information booklet on Egypt. Announced for early 2013 is the source book Cthulhu Janus Gesellschaft by Heiko Gill, players at long last can now become members of a secret society.
Coproductions with other companies:
Express 01 was the first crowd funding project by Spiele-Offensive, on a card game by Jörg von Rüden for 2-4 players, ages 10+; later in the project Pegasus joined. Topic of the game is railroad construction in Germany, you lay track and build stations, which you can expand and then assign to other companies.
The new release for 2012 is called Il Vecchio and was designed by Rüdiger Dorn; 2-4 players, ages 10+, want to break up the dominance of the Medici in Florence; for actions you need members of your family on the spot, family members can travel. Il Vecchio fights back via actins on Medici shields, which you must pick up during the course of the game. With Hall Games.
Luna by Stefan Feld for 1-4 players, ages 12+ a game on the topic of succession for the Moon Priestess at the head of Moon Goddess cult is re-published in a coproduction with Hall Games.
Milestones is another game with a worker placement topic, by Stefan Dorra and Ralf zur Linde. 2-4 players, ages 10+, build roads, market places and houses using resources, money and grain while optimizing the circuit of acquisition, trade and settlement.
Mutant Meeples by Ted Alspach for 2-6 players, ages 8+, is a game of logic in the tradition of Ricochet Robot; you should find the shortest possible way for your robot, according to exact rules, super powers allow you exceptions from those rules. If you find the shortest path, you take the meeple for which you found it, out of play into your team; if you have six meeples in your team, you win. English Edition at Bézier Games German edition at Pegasus Games.
In Qin by Reiner Knizia 2-4 players represent princes in China, 2000 years ago; you have settled your land, founded provinces and taken over villages, marked by setting up pagodas. But all your lands can be taken from you by other players. With eggertspiele
Rialto by Stefan Feld for 2-5 players, ages 10+, was also planned for a coproduction with Hall Games, but was moved to 2013. You earn victory points in Venice for building bridges and placing of gondolas to connect quarters and for the erecting of advantageous buildings.
The English version of Smash-up has been published by Alderac. In the deck-mixing game created by Paul Peterson 2-4 players, ages 12+, shuffle card decks together and then try to destroy more bases than their opponents; to achieve this you use the special abilities of one of the factions in the decks.
In Spectaculum by Reiner Knizia 2-4 players, ages 8+, represent four jester troops traveling across the realm, acclaimed or hissed at. You support jesters, earn money with successful performances and win at the end with most money.
Mit eggertspiele.
Yedo yet again takes us into Feudal Japan, this time in a worker placement game by Thomas Vende Ginste for 2-5 players, ages 12+; In Yedo Hidetada Tokugawa inherits the post as Shogun from his father; you are head of a clan competing g for his favor and collecting prestige by completing mission cards and tasks from bonus cards and activating minions in town. With eggertspiele
PHALANX GAMES POLSKA
Teutons at the moment is still in the prototype stage; the conflict simulation for 2 players, ages 12+, by Jaro Andruszkiewicz, Waldek Gumienny and Michał Ozon portraits the conflicts between Poland, Lithuania and Novgorod and the Knights of the Teutonic Order, featuring four historic battles, variants and scenarios.
PHILOS
Already published in spring was Der ganz normale Wahnsinn by Markus Götz for 1 player; all four of the irregular wooden shapes can be fit into each the two frames included with the game.
PIATNIK
New new autumn releases 2012
PILS GEORG
At the booth of the Austrian designer you could find Finsterland, a Pen & Paper role playing system by Georg Pils and Gregor Eisenwort, set in world similar to ours in the 10th century, but featuring magic, machines and monsters; the latest supplement for this system is Finsterland Handbuch der Technologie. Also available are adventures for download, for instance the Wedding of the Emperor, which you can include in your campaign. Other available source books are Finsterland and Finsterland Almanach der Zauberkunst.
PLACENTIA GAMES
With Ark & Noah Stefano Groppi presents his second game; 2-4 players, ages 8+, build and load Noah’s Arch by producing tar pitch, collecting animals or food, swapping animals or cage walls, felling wood, working at the arch or loading finished cages with food or animals.
PLATYPUS LOUNGE
A new company from Poland presented Crown of Underworld by Adam Jastrzebski and Michal Mulicki; a game for 2-6 players, ages 18+, who act as Mafia bosses fighting for dominance in a town full of drugs, crime and meat balls; in 10 rounds you fight, bribe, cash money and play events on others.
PLAYFORD GAMES
At the Chessex booth one could find Moral Conflict by David Stennet, a so-called Reality Change Game, which offers realistic simulation, but also the option to learn and to develop personal abilities like teamwork, diplomacy or negotiation. The game is available in the versions Moral Conflict 1939, 1040 and 1941.
PLAYTHISONE
From the Netherlands comes Bloqs for 2-4 players, ages 8+, which is an adaptation of the game that was published a few years ago at Joen, Korea, designed by Hyo-Jong You and Patrick Zuidhof. You want to build blocks of dimensions 3x3x3 from the single pieces or, if this is not possible, to build the highest construct. Also on display was a preview to Kobbalaa, which is a collecting game with dice for 2 players, ages 8+.
PORTAL PUBLISHING
Robinson Crusoe: Adventure on the Cursed Island, a co-production with Z-Man and designed by Ignacy Trzewiczek, transports 1-5 players, ages 10+, to a lonely island, in analogy to the adventures of Robinson Crusoe. Players cooperatively develop their new home and decide how the game itself develops and if they discover the secret of the island.
Convoy / Konvoi by Ignacy Trzewiczek for 2 players, ages 8+, is published as a coproduction of Portal Publishing and Iello in German, English, French and Polish editions and is set in the Neuroshima universe: Machine Juggernauts are on the march to New York and will destroy the town when the soldiers of the Outpost Army fail to stop their advance.
Winter by Ignacy Trzewiczek for 2-6 players, ages 10+, ist also part of the Neuroshima family of games and expands 51st as well as The New Era: Winter has arrived and there is a short armistice, factions - among them the new faction Texas - prepare for the next stage of the war and for this purpose use the resources that were found in Frost City.
For Neuroshima Hex itself there were two small expansions available:
Neuroshima Hex! Steel Police by Michał Oracz for 2-4 players, ages 10+, is an Army Pack, Steel Police introduces a new ability into the game - Reflexion, which protects all units, a the side marked accordingly, from attacks and reflects back the attack.
Neuroshima Hex! The Dancer by Rustan Håkansson, for 2-4 players, ages 10+, is also an Army Pack; the army has three headquarter tiles and now units, but only action tiles.
POST SCRIPTUM
Castles by Harald Bilz turns 2-4 players, ages 13+, into builders who should construct a marvelous and as complete as possible palace from materials that are at hand, but not necessarily fitting. Necessary abilities are imagination, talent for improvisation and architectural mischievousness. Coproduction with Heidelberger
PRESTEL VERLAG
After a few years absence the company with the beautiful games on art topics is back! On show was Das Prestel Kunstspiel for 2-5 players, ages 8+, which is an adaptation of Das Prestel Kinder Kunstspiel - you must draw terms, enact them or describe them or remember a picture exactly and answer questions on it; for correctly mastered task you receive a part of a puzzle.
QUANTUUM MAGIC
Existenz: Ruins of Chaos (that was X610Z Ruins of Chaos) by Patrick Ruedisueli is a stand-alone board game version of the collectible card game Existenz, with a selection of cards from Act I-III, set in a post-apocalyptic Fantasy Steampunk background - it combines creature calls based on collectible card game mechanisms with movements of units on the board. The card game and a prototype of the board game were shown already in 2011.
Farmeroo is a children game for 2-4 players, ages 4+, the farmer has left open the gates and animals have escaped; but the farmer got lost, too, when looking for the animals and players must assist the farmer’s wife to get them all home; a demo version was shown.
Hubbly Bubbly Brew for 2-4 players, ages 6+, is also a design by Patrick Ruedisueli; we are pupils in Madam Pompadour‘s School for Magic Mixtures and must collect ingredients, complete potions and be first to pass our final exams.
Two Crowns is a card game set in medieval times; 2 players, ages 8+ besiege the opposing castle using strategy and bluff.
QUEEN GAMES
Escape: The Curse of the Temple by Kristian Amundsen Østby is a game in real time about escaping a temple; 2-5 players, ages 8+, try to cooperate and to reach the exit. All roll dice and act simultaneously; you need symbols to enter a room and also roll to be able to add the next room. Fitting dice earn you magical jewels; when a countdown is started you must be back in a safe room or lose one die. When the exit has been placed, all must escape from the temple in order to win together.
Kingdom Builder Nomads, again by Donald X. Vaccarino, is the first expansion to the 2011 Spiel des Jahres Kingdom; the Nomads introduce for now 2-5 players, ages 8+, new location abilities and four new landscapes.
Maharani by Wolfgang Panning lets 2-4 players, ages 8+, take on the roles of architects who have to complete the Taj Mahal using mosaics.
Locomotive Werks is the second title in the Iron Horse Collection series, is a design of Dieter Danziger for 3-5 players, ages 12+, and uses pioneers of railways and the development of modern machines for a topic.
Urbanization by Johnny Ebsen for 2-4 players, ages 12+, is a game on the development of building terrain from the Industrial Revolution to Modern Times.
Games announced and in development:
Escape: Illusions by Kristian Amundsen Østby is the first expansion for Escape, for 1-6 players, ages 8+, featuring components for a 6th player and new modules - Chambers of Illusions and Special Chambers, to be played in any combination with the basic game.
Lancaster Heinrich V by Matthias Cramer and Wolfgang Panning expands the game for 2-5 players, ages 12+, with two modules which can be both or each on its own combined with the basic game. At the King’s Court introduces new offices, The King‘s Resentment loss of honor for lost battles and both expansions together allow for eight new laws.
Announced for 2013 and planned as a Kickstarter Project is Lost Legends by Mike Elliot, a Fantasy card game for 3-5 players, ages 10+; players try as heroes to assemble the best possible equipment for their fight against monsters.
Already presented at Nuremberg was Jenseits von Theben Das Kartenspiel – Die Grabräuber for 2-4 players, ages 10+, by Peter Prinz, an adaptation of the board game into a card game.
QUINED GAMES
The Dutch company has returned to Essen with two new games: For Carson City there is an expansion Carson City: Gold & Guns by Xavier Georges; 2-5 players, ages 12+, can utilize improved buildings and houses, new houses, double sided characters and another, separate expansion called Outlaw.
Homesteaders by Alex Rockwell for 2-4 players, ages 12+, has been re-published featuring symbols instead of card texts and partially changed game components; in each round you bid in this auction and resources management game for the chance to erect buildings and then spend resources to build the buildings.
R&D GAMES
Keyflower by Sebastian Bleasdale and Richard Breese for 2-6 players, ages 12+, continues the „Key“ series of game from R&D games: In the seventh game of the series we settle new horizons in this resources management game; ships bring workers or tile and you choose a ship according to a bid made and you also bid with workers for tiles to use in your village; workers earn you resources, abilities, workers and victory points.
R&R GAMES
Frank di Lorenzo had brought a few interesting titles to Essen:
For 1st & Goal by Stephen Glenn, a Simulation of American Football for 2-4 players, ages 13+, the single team expansion 1st & Goal: Essen Eagles was announced; you could also acquire the basic game together with six expansions, but only if you pre-ordered.
AttrAction is a game based on the attraction characteristics of magnets; contrary to Jishako where you should avoid this attraction, attraction is demanded in this game for 2-5 players, ages 14+.
Double Take by Jack Degnan is a creative guessing game for 3-8 players; two players together enact two parts of a proverb; the category is known and the presenters only score if both parts of the proverb are correctly guess; whoever guesses correctly, if only part of the proverb, scores in any case.
Froggy! by Anthony Rubbo for 2-4 players is a racing game on frogs; you must bring the correct frogs into their corresponding stack in order to implement your own cards. The more correlations you achieve the further you jump!
HomeStretch by Frank DiLorenzo is a horse-racing game for 2-6 players, featuring a total of 20 different race track cards!
Pass-Ack Words by David Arnott and Aaron Weissblum is intended for 4 players; topic of the game are words and hints for words which you should not understand correctly!
And, finally, there was Pluckin’ Pairs by Stephen Glenn; 3-8 players, each by himself, forms pairs from cards on display and writes down those pairs; when only some players and and not all of them have jotted down the same pair, you score points equal to the number of players who noted it.
RACKY-SPIELE
Within the booth of Greater China Pavilion Florian Racky presented Circus Grandioso, a card game for 2-4 players, ages 8+, who together create a pyramid of circus animals. If you play the current top card you are given the marker and if you hold this marker at the end of the game you win the game. Pets for 2-6 players, ages 8+, was already announced in 2011 and has been announced again this year.
RALLYMAN
For Rallyman, the car racing game from France, designed by Jean-Christophe Bouvier for 1-4 players, ages 9+, two supplement boxes where available this year: Rallyman 1.144 featuring 51 different tin models of cards which you can paint yourself and also game boards on a scale of 1:144, from both Rallyman and the expansion Rallyman Dirt. Rallyman MRC 1.220 features 4 tin models for paint-it-yourself fun. The core game Rallyman was presented in its fourth edition in a new box, and included new track conditions like bends, bumps and snow.
RATHER DASHING GAMES
A dashing pirate in the style of Jonny Depp made us curious about X-Marks the Spot by Mike Richie, which is an abstract strategy game for 2-5 players, ages 10+ - it was published already in 2011, but new at Essen; you are one of four pirates in the game and try to place your flag into an X on the board before other players can do so.
RAVEN DISTRIBUTION
Winter Tales is a co-production with Albe Pavo, designed by the same team as Beer & Vikings, designer Matteo Santo and Illustrator Jocularis, for 3-7 players, ages 10+. The game tells a story, players must tell about the conflict between good and evil, represented by Fairy Tale characters standing for Goodness, Hope and Freedom, and by Soldiers of Winter standing for Evil and suppression.
RAVENSBURGER
10 Tage durch Deutschland by Alan R. Moon and Aaron M. Weissblum is the adaptation of Europatour for Germany; 2-4 players, ages 8+, try to be first to achieve a correct connection of 10 regions and means of transport.
Dragi Drache by Anja Wrede and Christoph Cantzler is a puffing game for 2-4 players, ages 4+; you must puff fire balls into volcano squares and are awarded dragon fruits.
Elfer Raus - Brettspiel is the board game version of the classic card game; designed by Reiner Knizia for 2-4 players, ages 8+; you want to discard your tiles by placing them into the four number sequences of different colors on the board.
Make ‘n’ Break, the stacking and balancing hit by Andrew and Jack Lawson for 2-4 players, ages 8+, is published again in a new edition.
Make ‘n’ Break Party by Arno Steinwender and Wilfried Lepuschitz for 3-9 players, ages 10+, introduces building modes depending on the location of a marker - according to description, to description with taboo words, building blindfold or building a term!
Schlag den Raab - Das Quiz delivers, designed by Max Kirps for 23-5 players, ages 12+, now only the quiz games for all fans of the TV show, including a total of 2000 new questions.
singstar - Das Brettspiel is a party game by Andrea Meyer for 2-12 players, ages 10+; in this adaptation of Hossa you sing alone or in teams songs according to demands; the song must fit either a category or a cue.
Star Wars Labyrinth by Max J. Kobbert for 2-4 players, ages 7+, uses the mechanism of Das verrückte Labyrinth; you make your way from your space ship to the Star Wars character currently featured on your own task card; the game includes a Darth Vader version.
The Amazing Spider-Man Labyrinth by Max J. Kobbert for 2-4 players, ages 7+, implements Das verrückte Labyrinth for a Spider-Man topic; players embody Lizard or Spiderman and find their way to the symbol of their current personal task card.
The Hobbit: An Unexpected Journey - Das Kartenspiel by Reiner Knizia is a placement game for 2-4 players, ages 8+; you place cards at locations for gems; on an empty spot or on cards already placed; not every card can be put on every card; when all spots around a location are taken, you score gems for the most and second most visible characters at this locations.
Autumn releases in the tiptoi range are:
tiptoi Das versunkene Logik-Land by Ulrich Blum takes 1-4 players, ages 5-9, into a mysterious under water city; to be allowed to enter you must master 10 tasks according to your personally, pre-chosen individual level of difficulty.
tiptoi Die turbulente Zeitreise by Ulrich Blum turns 1-4 players, ages 7-10, into test pilots in a time machine; you travel back into past times and trace connections and correlations.
tiptoi Tom & Tina Das Tal der Tempel by Heinrich Glumpler and Marco Teubner for 1-3 players, ages 7+, is an adventure audio game on the topic of searching for treasures, this time in the Mexican jungle; you must solve puzzles and task with brain and dexterity.
tiptoi Wettstreit im Hexenwald by Ulrich Blum sends 2-4 players, ages 7+, into the Magic Forest on the search for ingredients; imps are helpful and you score training points and bonuses for deliveries to to the witches, but if you deliver to the Evil Witch you score negative points.
RBG RUSSIAN BOARD GAMES
Under this name and also under the label and Name Rightgames one finds, since the previous year, a number of board games with the claim „Invented in Russia, produced in Germany, sold worldwide”. Some games are published separately under both names, for instance Evolution: Time To Fly by Dmitry Knorre and Sergey Machin, which expands Evolution: Origin of Species for 2-6 players, ages 8+, and introduces new characteristics like shell, intellect, angler fish or Trematode, flying, ambush and ink cloud.
The Jam by Sergey Machin is a game on the making of jam for 2-4 players, ages 5+; you pick berries, make jam, swap recipes and bake cakes.
REAL WALLACHIAN GAMES
A game box as huge as the title of the game - I Am Vlad: Prince of Wallachia by Cosmin Anghel for 2-4 players, ages 13+, presents itself impressively and - corresponding to the topic - accordingly bleak and epic, featuring habits, myths and facts on Wallachia and Transylvania and the real life of Vlad the Impaler!
Let’s Pumpkin, by Eugen Anghel, is in contrast to the previous game nearly childishly jolly - 2-6 players, ages 8+, try to save their pumpkins in order to replant them. The game was only visible as a demo copy and not yet available. The games announced in new releases lists, Naufrages and Unfrozen, are mentioned on the company’s website as „in progress“ and were not on show at the booth, and the website doesn’t have additional information either.
REBEL.PL
Rebel.pl was sharing a booth with Portal Publishing and was offering four new releases: In Amber by Tomasz Lewandowicz 2-6 players, ages 8+, are barons who set up trade routes in order to connect their castles with the villages where amber is collected, and to other castles in order to trade with amber.
Mercurius by Łukasz Woźniak for 3-5 players, ages 10+, is a card game on the topic of the East India Company and the first auction market in Amsterdam for operation this company. Rich burghers invest into the company and want to profit from trade.
Slavika by Marcin Wełnicki is a Fantasy game for 2-5 players, ages 10+; they are noble families and must continue to protect the realm from the Evil creeping out of the woods until the daughter of the regent can bond with the amulet and thus protect the realm.
In The Cave by Adam Kałuża 2-5 players, ages 10+, are cave explorers in a newly discovered cave and set up the game board cave as a result of their explorations. Most important element of the game is planning what you will take into the cave for equipment.
RED GLOVE
Lumacorsa was already presented in Nuremberg and shown again at Essen. Topic of the game by Andrea Nani for 2-8 players, ages 8+, are racing snails; you place bets on the snails and the speed of the snails can be changed with cards you play from your hand. Out of Gears, also by Andrea Nani and intended for 2-8 players, ages 8+, is a game on a desolate earth where a few forgotten robots keep on working in order to remain useful and must fight other robots for urgently needed replacement parts. Coproduction with Elfin Werks.
REPOS PRODUCTION
7 Wonders: Cities is the second expansion for 7 Wonders by Antoine Bauza, now for 2-8 players, ages 10+, featuring optional rules for playing in teams, new Black Cards for City Ruins, two new wonders (Byzanz and Petra), new leaders and especially Debts, which you must take and cannot pay back, they score negative at the end.
Zombies simply are indestructible; in City of Horror by Nicolas Normandon for 3-6 players, ages 13+, a Zombie horde has invaded the town and you must survive the attack; unfortunately it might sometimes be necessary to sacrifice a fellow player to do so.
Le Donjon de Naheulbeuk: La marche Barbare by Antoine Bauza and Ludovic Maublanc expands the basic game for 3-6 players, ages 10+, with the choice also to play Barbarians, to explore new regions and to encounter new monsters and treasures.
Rampage by Antoine Bauza and Ludovic Maublanc for 2-4 players, ages 10+, is announced for 2013; you play huge monsters which attack a city and eat the city inmates, represented by playing pieces, and score for it.
REVISION GAMES
Already announced in 2011, is Iron Sky: The Board Game by Juha Salmijärvi for 2-6 players, ages 12+, now available; it is based on a SciFi film comedy, topic is an alternate time line in which 1945 rockets on the moon set up a secret base of the Third Reich and where in 2018 an invasion begins.
In the Arctic Union brochure two games still in stages of development are announced:
Pandemonium in New Arkadia is intended for 2-5 players, ages 12+; supernatural beings are still around despite the Industrial Revolution and start a campaign in order to remind mankind of their existence.
Wall of the Dead once again picks up the topic of zombies; 2 players, ages 8+, want to direct the zombie horde to the opponent’s wall.
RIELEKST
From the Netherlands comes this new company with two jolly colorful card games, both for 2-8 players, ages 4 or 5+; both designed by Kees Meis and Dennis Merkx. The games are both carrying images on both sides of the cards. Kumbu Double Sided Memo is a memo game featuring African design in which you do not turn tiles back over when they do not correspond but leave them in the display showing the new image. With Kumbu Double Sided Card Game you can play different card games, for instance a variant of Perudo.
RIGHTGAMES LLC
In the second year of its presence at Essen the company has again brought lots of new releases, many of them are expansions to game published earlier.
Evolution: Time To Fly by Dmitry Knorre and Sergey Machin, expands Evolution: Origin of Species for 2-6 players, ages 8+, and introduces new characteristics like shell, intellect, angler fish or Trematode, flying, ambush and ink cloud.
The following games in the program are all designs by Sergey Machin, some of them expansions to games presented in 2011:
Potion-making. Practice: Guild of Alchemists for2-6 players, ages 10+, expands the basic game with new elements, artifacts and additional spell as well as a few new rules.
In Potion-making. Practice: University Course for 2-6 players, ages 10+, you must not only brew potions but also produce the Philosopher’s Stone.
The Kingdom of Crusaders: Ordonnance for 2-4 players, ages 12+, expands The Kingdom of Crusaders by new cards of different kinds: Unit cards with stronger armies, with corresponding symbols in two rows and kingdom cards which equalize one unit at a location as well as ordinance cards which you can use to draw cards, exchange units or destroy opposing units.
Confetti is a game of pattern recognition for 1-7 players, ages 9+; half of the cards is spread out and then you take cards from this display for combinations and points; you may only use your right hand and use your left hand to protect cards that you have already taken.
Japanese Castle is simply a card game to build card houses with, for 1-4 players, ages 10+, similar to Card Castle by Kidult.
The designer of the last two games in the program of new releases is Danila Goryunov:
Shinobi: War of Clans is a card game for 3-5 players, ages 12+, set in 16th century Japan; players are secret agents of the powerful clans and must support their own clan in achieving military dominance.
Zombie! Run for Your Lives! for 3-7 players, ages 10+, yet again picks up the Zombie topic - one of the players will survive; to do so you draw a card and play a card, either a zombie on another player or an item to help yourself.
RIO GRANDE GAMES
The American publisher offers the usual interesting mixture of English edition from games originally published by other companies and in-house Rio Grande products:
Cavemen: The Quest for Fire by Dan Cassar is an auction and card drafting game in which 2-5 players, ages 13+, are clan chiefs who hunt dinosaurs with the help of resources food and teeth, recruit new tribe members and discover new technologies to be first in inventing Fire!
In the seventh expansion for Dominion, called Dominion Dark Ages, by Donald X. Vaccarino for 2-4 players, ages 8+, bad times have hit the kingdom; you dwell in shelters, wish ruins upon other players and try your hand at begging. Central topics of the expansion are garbage and upgrading.
Monster Factory is a placement game by Donald X. Vaccarino and Nina Paley for 2-6 players, ages 5+; players draw and place tiles next to their own or next to opposing monsters, at the end the biggest monster wins.
Race for the Galaxy: Alien Artifacts by Thomas Lehmann for 2-5 players, ages 13+, the fourth expansion, is intended exclusively for use with the basic game and includes the Alien Orb Scenario.
Roll to the South Pole by Emil Amundsen, Eilif Svensson and Kristian Amundsen Østby is a dice game on the race to the South Pole; you must choose the optimum route and cleverly allocate your resources.
In Spin Monkeys by Mark Sellmeyer 2-8 players, ages 13+, are monkeys in the jungle and encounter a Fair Ground; they collect fruits with a bumper car and can move more spots as the game advances; touching the border of the board costs you cards and slows the car down.
Cooperations and English edition of games from other companies:
Together with CGE:
Galaxy Trucker Anniversary Edition by Vlaada Chvátil for 2-5 players, ages 10+, it features the core game, all expansions and additional material.
Tzolk‘in: The Mayan Calendar by Simone Luciani and Daniele Tascini for 2-4 players, ages 12+, was creating a big stir with its cog wheels on the board. Those wheels regulate access to resources and also the passing of time between scorings; grain is food and currency; actions are production, resources, buildings or technologies and – sometimes – influence on the gods.
Goblins Inc. by Filip Neduk lets 2-4 players, ages 12+, rival for building the best robot; in two turns the two players of a team alternate in the roles of designer and builder and then in the combat phase in the roles of pilot and tactician.
In Zusammenarbeit mit 2F-Spiele erscheinen:
Copy Cat is the English edition of the third game in Friedemann Friese’s Friday Project Fremde Federn, 2-4 players, ages 12+, want to be elected President and us a given set-up and a mixture of Deck Building and Worker Placement to place canvassers; the name of the game results from Friedemann Friese having borrowed different mechanisms from several other games..
Unexpected Treasures is the English title for Fundstücke, a new edition of a game published in 2002 in a limited small print run - an auction and acquisition game by Friedemann Friese; 3-6 players, ages 10+, go bargain hunting on the bulky waste dump. You secretly bid a number and may visit the garbage dump according to your bid; if you bid 0, you are the thief and steal from others.
Funkenschlag (Power Grid) is expanded with two new titles, both by Friedemann Friese and intended for 2-6 players, ages 12+:
Funkenschlag: Nordeuropa/United Kingdom & Irland offers 12 new power plants exclusive to Northern Europe - there are different energy sources in Northern Europe and there are different power plants for different regions. In the United Kingdom & Irland game you can operate two different power grids which cannot be connected.
With Ystari:
Myrmes by Yoann Levet features a rather unusual topic; 2-4 players, ages 10+, are queens of an ant hill and send out soldiers and workers to explore the kingdom; those workers replenish stores, hunt insects and conquer areas using pheromones.
With Giochix:
The Doge Ship by Marco Canetta and Stefania Niccolini lets 2-5 players, ages 12+, take up the roles of Venetian ship builders who are asked by the Doge to cooperate in the construction of his new ship. Adapting to changing prices you must work on the ship, build gondolas for money and set up barriers to protect city and shipyard.
With PD-Verlag:
Antike Duellum for 2 players, ages 12+; the game features the scenarios Punic Wars and Persian Wars; in both you must be first to acquire nine personalities of those times.
Announced is Maria for 2-3 players, ages 14+, by Richard Sivél, a simulation of the Austrian Succession Wars 1740-1748.
ROSKILDE FESTIVAL
The world-famous Danish festival presented itself at Essen with two games on the topic: In Camp Roskilde by Morten Jaeger, Morten Greis Petersen, Bo Thomasen and Andreas Lieberoth Wadum each of 2-6 players, ages 12+, tries to set up the best camp with this special feeling - will it be Black Metal or Blue Elegance? You send visitors and equipment in your own camp or that of another player and implement the effects. In the Roskilde Festival Dice Game you find five regular and one special festival die, for which you should make up your own rules; for assistance the website features more than 100 rules provided by visitors of the festival.
RUNADRAKE
The publisher and distributor from Portugal had a mixed program to offer:
Block had already been presented last year as a prototype; it is an abstract placement game for 2 players, ages 8+, designed by Nelson Ferreira; you place and move blocks according to their height, a maximum of four steps, and swallow other towers that are lower. You must change direction after each step in the move; if you cannot move you lose.
Turned by Rodrigo Paiva, Inácio Lima, Martin Norris, Marcelo de Almeida Nunes and Luiz Carlos Vieira for 2-6 players, ages 10+, is one more game in the series of zombie-topic games; this time humans are stuck in the attic of the manor and can spend 4 action points in each turn while the zombies can only spend one. If you complete an escape plan card as a human, you win; when all humans have been effected all zombies but the one who was infected last win together.
Why First? by Simon Havard is a game of pondering for 2-6 players, ages 8+; but reason alone does not count, because you want to score points, but only such an amount that you come in in second place; the arrival at the finish of a race is noted for points, after five races you win with the second highest score.
Mehinaku by Luis Francisco, Flavio Jandorno and Antonio Marcelo for 2-6 players, ages 12+, has been announced again - players are Chief, Shaman, Worker or Hunter and develop their tribe in this cooperative development game.
Xoo Pest by Rodrigo Paiva and Inácio Lima, which was named in some new releases lists, is planned for 2013; according to Philipp Moringer of Runadrake further information will come along in January.
SAIKIKAKU
And yet another new publisher in the conglomerate of Japon Brand, and starting off with three new games, all designed by Yoshihisa Itsubaki:
Even Steven is a guessing game for 3-10 players, ages 8+; a question is answered by all either with yes, no or „even“ if you believe that there will be an equal number of “yes” and “no”; the question itself is unimportant and is never answered, all that counts are the numbers of “yes” and “no” and you score in relation to those numbers and to your own answer. As a supplement the expansion Adam and Even comes with questions for adults.
Ninja Chess is a chess variant for 2 players, ages 8+, played on a 6x6 board; when a pawn reaches the opposing base line it changes to Castle or Queen, even when those pieces are still on the board.
Simple Shogi is played by 2 players, ages 8+ in two fast variants: Simple Shogi is played on a 3x5 board with four pieces and only pieces in the outer row can be upgraded; Rocket Shogi is played according to standard Shogi rules with eight pieces on a 5x7 board.
SALADIN GAMES
Shown in 2011 as a prototype, Signum Mortis by Hajo Peters for 3-6 players, ages 17+, and with a prognosis of a playing time of 5 hours or more is now available; in this special case this means that one could take home a box and part of the components, the rest will follow when available. In this historic simulation the theme are criminal gangs from the Aventin, who acted as police in Rome for one party at the times of Sulla. You win with most money or with most influence with the right party.
SANDTIMER
After years of experiments Sandtimer has turned - more fitting to the company’s name - to clocks. In Clocks by Tim De Rycke and Sander Vernyns 1-4 players, ages 10+, fill the squares in a clock face with dice and score for perfectly placed dice, groups of dice and dice groups of the same color; dice that you use are drawn and auctioned.
SCHMIDT SPIELE
Bumm Bumm Ballon! by Frank Rookmaaker is an action game for 2 or more players, ages 8+; a balloon is inflated and placed in the frame; then you put sticks into the holes of the frame and shoved further into the frame by the number of notches indicated by the roll of a die. When the balloon bursts, the player causing it has lost, all others win together.
In the memo game Der Kleine Prinz: Planetenwanderer by Kai Haferkamp 2-4 players, ages 6+, help the Little Prince to find the dark planets which have been darkened by the snake and her helpers and to break the power of the snake.
Dog Royal by Johannes Schmidauer-König expands the card game Dog for 2-6 players, ages 8+, with new rules; you start with five cards and the markers are played marked side up; the markers rank in the order of King, Knight, Burgher and Jester and may only overtake figures of lower or equal rank and have special abilities.
Spiel des Jahres 2011, Qwirkle, was given a sequel by the name of Qwirkle Cubes, again designed by Susan McKinley Ross and intended for 2-4 players, ages 6+. 90 cubes each show six different symbols; at the start of your turn you can re-roll any number of your cubes before placing them as usual in a row, either for the same symbols or the same color.
Rondo by Reiner Knizia for 2-4 players, ages 8+, is a placement game; you place markers of the same color on colored numbers on the board for victory points equal to the number value; you can place more than one piece on a number, can place any number of pieces in a row in a turn and change direction once per turn; if you do not place a piece you draw two pieces instead of one.
SENET GAMES
The Belgian specialist for replicas of antique board games this year again presented the complete range of games including the adaptation of Senet for blind and visually handicapped persons.
SERAPHIM PUBLISHING
The Pioneer Card Game: Chapter Resources by Jen Zhe Zhang takes 2-4 players, ages 8+, as pioneers in so far unexplored new territories; you explore, develop and change the climate; the order in which the cards are placed, is set up and then the card effects are implemented in order, one after the other.
SHOW ENTERPRISE
Chicago very often is a synonym for games or in games for gang delinquency; this is also the case in this game by Ginichiro Suzuki for 4 players, ages 12+. You are allowed one move per turn, the poorest player then turns informer; after twelve rounds the richest player is arrested and loses half of his wealth; then the now richest player wins.
SIERRA MADRE GAMES
Pax Porfiriana by Phil and Matt Eklund is a card game based on the game of Lords of the Sierra Madre, designed for 2-5 players, ages 14+: Topic of the game is the reign of dictator Porfirio Diaz over Mexico. As a rich merchant before the revolution you try to set up an economics empire and to overturn Diaz with the help of sufficient loyalty, wrath of the people, command or revolution points or - if that does not work - at least to own most gold.
SIR CHESTER COBBLEPOT
Despite its typically English name this is a new Italian company that had one new game to show: Collapsible D for 3-6 players, ages 12+, by Gianluco Santopietro isa a portrait of the last minutes on the Titanic; each player controls one passenger in each class plus one crew member and must take those people to safety in the life rafts, starting from different locations on the ship.
SIRIUS
This is the label under which the Russian publisher Zvezda, represented by Hutter Trade, offers a range of family games. Aim of the game in Maya for 2-4 players, ages 8+, by Andrea Mainini and Alberto Branciari is to set up monochromatic Maya pyramids. You swap one level of two adjacent towers including all levels above the exchanged one. The monolith blocks adjacent towers and the raven blocks the level at the same level with his wings on all towers.
SIT DOWN!
The new release for 2012 from the Belgian publisher with the inviting name is called Karnag and is a design by Pascal Cadot. 2-5 players, ages 12+, must fend off an invasion from the depths and must catch monsters in the woods and set up magical barriers around the portal of Ker Ys; mana earns you victory points and is renewed by potions.
For the parallel universe of Wiraqocha there is an expansion, Wiraqocha: The Way of the Feathered Serpent by Henri Kermarrec, featuring new tiles, cards, markers and new possibilities for the basic game: You discover and use new locations in the valley and can add new units to the expeditions and can also enter into a pact with the Feathered Serpent, the protective spirit of the valley.
SMILING MONSTER GAMES
Within the Greater China Pavilion booth Stefan Zlatintsits presented, as in 2011, Jagdfieber for 3-5 players, ages 8+. You play cards in order to acquire prey, but take care, the other hunters try to steal prey! Hunters chase wolves, remaining wolves hunt rabbits, remaining rabbits are in the end chasing carrots.
SODAPOPMINIATURES
Relic Knights Darkspace Calamity is a fast strategy game by John Cadice and Kevin Clark, initiated on Kickstarter by CoolMiniOrNot and already fully funded; 2 or more players pit their strength against each other fighting for their own survival and also that of the galaxy.
SPHINX SPIELEVERLAG
After bones and skeletons in 2011 this year we roll dice for bathing guests and sharks in the dice game Shark Attacks by Henning Poehl for 2-6 players, ages 10+: In the beach hotel shark attacks have massive influence on the number of visitors; Shark dice eat bathing guests, guests that manage to escape the shark are scored.
SPIELBOX
Carcassonne Die Häuser for developing Carcassonne, again designed by Klaus-Jürgen Wrede for 2-5 players, ages 8+, are available as a supplement for Spielbox issue 5/2012. Houses, towers and barns can be placed instead of a follower on a tile just placed this instant; in scorings including this tile the building on the tile scores one extra points.
Zooloretto-News were included as a supplement in the spielbox issue Messe Special.
SPIELWORXX
1989 by Jason Matthews and Ted Torgerson simulates for 2 players, ages 12+, the End of the Cold War and the End of the Soviet Empire in Europe with political, social and economic aspects - German edition of the GMT game.
Ruhrschifffahrt 1769-1890 by Thomas Spitzer for 2-4 players, ages 12+, simulates the development of Ruhr River for transport of coal in the 2nd half of the 18th century resulting in a total of 14 locks. As an addition the expansion Ruhrschifffahrt Kaufmann und Kohlenhandlung featuring two new progress tiles on a white background, was available.
Elisabeth I. is the German edition of Virgin Queen, GMT, for 2-6 players, ages 14+, by Ed Beach, and is based on the military, political and religious conflicts in Europe during the reign of Elisabeth I. of England and Philipp II. of Spain; it is the sequel game to Here I Stand.
SPLOTTER SPELLEN
The break and the long waiting time are over at long last, there is a new game from Splotter, already introduced as a prototype in 2011: The Great Zimbabwe by Jeroen Doumen and Joris Wiersinga makes 2-5 players, ages 14+, develop civilizations in Africa, based on trade structures and with the ultimate goal to set up an impressive monument for the deity of their choice.
STAUPE SPIELE
Since the start of 2012 Reinhard Staupe has taken up the position of editor with Nurnberger Spielkarten and is developing a designer’s card game series there and also the range of Modern Classics card games. Some of his own game are produced by Nürnberger Spielkarten with a reference on Staupe Spiele.
The new games for 2012 from this cooperation are:
Lokus, a placement game for 3-5 players, ages 10+, on the topic of restricted room in the restroom, and it can get crowded in there, what a shame! If you do not manage to find a free spot, you are given a roll of toilet paper and walk off into the woods.
In the series Die Tollen Kleinen three Staupe games are re-published: Merlin for 2-4 players, ages 4+, is a game of concentration; Merlin looks different on all the cards, you look for opposites. Ohren auf! is an acoustic memo game for 2-6 players, ages 4+, and Picus is a game for training concentration, you must silently in your head work through the sequence and then touch the card showing the correct solution.
STEFFEN-SPIELE
In the range of the elegant, mostly red-and-black boxes there were three new releases this year:
Kulami XL by Andreas Kuhnekath is a big version of Kulami for 2 players, ages 9+; the placement of one piece determines where the next one can be placed.
Pescado by Steffen Benndorf is a dice game for 2-4 players, ages 8+; colorful fish must be caught with the help of dice; when you roll connected colors you can catch a trio of fish.
Soluna by Bruno Faidutti is a logic game for 2 players, ages 7+: Double sided discs show a different symbol on each of their sides - stars, moon, sun or comet; you place single pieces or stacks on top of each other when they are of the same height or show the same symbol on top. If you cannot move you lose.
STEP PUZZLE
From Russia comes a publisher that specializes in puzzles and presents a game based on the principle of puzzles: Cat & Mice is a movement game with the topic of mice fleeing from the cat in the cheese; the 3D board is put together like a puzzle. You want to reach the top of the board first and own the most valuable cheese; sufficient chips within the cheese earn you an extra move. A prototype of a 3D game called Spiderman by Ilya Anakin was displayed in a showcase.
STEVE JACKSON GAMES
Munchkin does not need an introduction, the naughty-cute characters have proven themselves in all circumstances and are fun in each surrounding. New in the Munchkin Munchkiverse are:
Munchkin 8: Half Horse, Will Travel by Andrew Hackard, 2-6 players, ages 13+; Munchkin Apocalypse by Steve Jackson, 3-6 players, ages 13+;
Munchkin Conan by Steve Jackson, 3-6 players, ages 13+;
Munchkin Naughty and Nice Booster,
Munchkin Penny Arcade Booster by Steve Jackson, 3-6 players, ages 13+, Munchkin Skullkickers Booster by Steve Jackson, 3-6 players, ages 13+, Munchkin The Guild Booster by Steve Jackson, 3-6 players, ages 13+, Munchkin Zombies 3 by Andrew Hackard, 3-6 players, ages 13+, as well as
The Good, The Bad, and the Munchkin 2 – Beating a Dead Horse by Steve Jackson, 3-6 players, ages 13+, do you think Sergio Leone would play?
Zombies are the second huge topic in the company, new are:
Zombie Dice 2 Double Feature by Steve Jackson for 2-10 players, ages 13+, the pack holds three new dice and two expansions, The Hunk and the Hottie und Santa Claus meets the Zombie.
Outside the Munchkin universe there is Trophy Buck by Steve Jackson,; in the dice game for 3-8 players, ages 13+, you roll 12 dice to hunt as much deer as possible, but you must take care not to over-roll and to see only tracks in the end.#
Ogre isn’t a monster game either, but a SciFi simulation of tank battles for 2-3 players by Steve Jackson; the game was published first in 1977 and is re-published in an Ogre Designer‘s Edition.
For completeness‘ sake playing aids and merchandise are listed, too:
Munchkin Zombies Meat Lockers and Munchkin Cthulhu Kill-O-Meter both are playing aids for Munchkin, by Steve Jackson, ages 13+; each version contains a double-sided combat counter and two exclusive cards for the respective game.
+6 Bag o’Munchkin Level Counters Set 2 as a playing aid are designed by John Kovalic, Greg Hyland and Ethan Nicolle, ages 13+. For Cthulhu there are new dice sets, Cthulhu Dice Metäl and Chtulhu Dice, as well as for Munchkin as +6 Bag’o Radioactive Munchkin d6 with new cards.
Duck of Gloom and Plush Tentacle are plush figurines, designed by Alex Fernandez and Steve Jackson, the duck features a storage bag with zip and holds two exclusive cards: Curse! Duck of Gloom and a card for Gloom by Atlas Games. The tentacles on the other hand are simply for cuddling or, with some creative thinking, a somewhat voluminous tie for special occasions.
A glimpse into 2013 is offered by Castellan, which is an area enclosure game for 2 players, ages 8+, designed by Beau Beckett; each player has a set of cards for walls and a set of cards for towers; you play what the card tells you and if you can form an enclosed area you put a marker there.
STRAGOO GAMES
Stragoo Games is the brand name for sophisticated games from the Czech publisher Bonaparte; the new release 2012 is called Mafia City, designed by Petr Belik for 3-5 players, ages 12+. Beneath the beautiful surface there is unrest in the city which is in the relentless grip of the syndicates which fight each other for dominance and include all city quarters in their plans while pulling their strings attending events in High Society.
STRATAMAX GAMES
The new release 2012 from the American publisher is called Sheepdogs of Pendleton Hill and has been designed by owner Max Michael himself: 3-5 players, ages 10+, take on the guise of sheep dogs and should take sheep up to the shepherds high up on the hill. The higher you can move them the more points you can score; sheep, shepherd and wolf are moved with cards.
STRATELIBRI
For the Stratelibri label two games are announced for 203: Venetia by Marco Maggi and Francesco Nepitello; 2-4 players are tasked with guiding a Venetian family through the centuries; at the booth the game was presented only on a poster. For Provincia Romana only title and cover are known.
STRONGHOLD GAMES
Article 27: The UN Security Council Game by Dan Baden is a game of negotiations for 3-6 players, ages 10+; players are members of the UN Security Council, present resolutions and vote on those resolutions; one player always takes on the role of UN General Secretary and proposes a resolution; a round of negotiations is limited to five minutes.
Core Worlds: Galactic Orders by Andrew Parks for 2-5 players, ages 10+, expands the deck building game of Core worlds; players can now inter into alliances with the six Galactic Orders, which are independent organizations within the realm, represented by a card; you can leave markers there for points at the end or can remove those markers to use the abilities of the Order.
Crude by James J. St. Laurent, the simulation of the crude oil business! 2-4 players, ages 10+, are CEOs of oil companies and acquire oil rigs, oil wells, refineries and gas stations which they us to pump oil refine oil and sell it, later in the game you trade crude oil and petrol in the market phase.
Space Cadets by Brian, Geoff and Sydney Engelstein is a hectic cooperative game for 3-6 players, ages 8+, who are bridge officers on a space ship and must compete their tasks successfully by either placing dominoes for fuel or completing puzzles to load torpedoes or form poker combinations for shields or scan enemy targets by tactile senses or as captain keep all at their tasks.
On occasion of the 30 Year anniversary of the game there is a new edition of Survive: Escape from Atlantis by Julian Courtland-Smith.
Editions in English of games from other companies:
CO2 by Vital Lacerda for 1-5 players, ages 12+; you are managers of Energy Companies, who must comply with the demands of governments for new „green“ power plants and stop pollution. One of the mechanics in the game are CEPs, Carbon Emission Permits, which you can buy, sell and use up for energy infrastructure.
With Giochix.
Milestones is another game with a worker placement topic, by Stefan Dorra and Ralf zur Linde. 2-4 players, ages 10+, build roads, market places and houses using resources, money and grain while optimizing the circuit of acquisition, trade and settlement. With Pegasus.
Crazy Creatures of Dr. Doom by Michael Schacht is a card discarding game for 2-4 players, ages 7+, who try to get rid of cards in hand, because cards remaining on hand score penalty points. With White Goblin
Little Devils is a card game by Michael Feldkötter for 3-6 players, ages 8+, with very simple rules: you must neither follow trump nor suit and can play higher or lower and the second card played determines the goal of the trick. With White Goblin
Revolver by Mark Chaplin is a non-collectible card game for 2 players, ages 12+, in which each player is given his own deck; the Colonel must eliminate all gang members before they escape to Mexico, and the player of the Colty Gang must eliminate the representative of the Law. With White Goblin.
Revolver 2: Last Stand at Malpaso is again a card game for 2 players, ages 12+, by Leigh Caple and Mark Chaplin, this time on the duel between General Mapache and the village population and guardians of Malpaso. With White Goblin
Revolver: Ambush on Gunshot Trail by Mark Chaplin for 2 players, ages 12+, on the other hand, is an expansion for Revolver, with more strategic options for Colonel McReady and two new bandits for Jack Colty. With White Goblin
Revolver: Hunt the Man Down by Mark Chaplin for 2 players, ages 12+, is the second expansion with new victory conditions for McReady and a new building, the jail, for Jack Colty. With White Goblin
SUNRISE TORNADO GAME STUDIO
Ta-Te Wu was showing his new games at a joint booth with Blast City Games and Mondainai games. Di Renjie for 2-6 players, ages 10+, is a card game on deduction; you must find out the victim, the weapon and the scene of crime for a murder before the crime actually happens.
Glory of the Three Kingdoms: Guandu Core Set by Jerry Gu, Monica Liang and Ta-Te Wu, an expansion for the deck building game for 2 players, ages 12+, was available for testing as a prototype as where the other two games: Sudoku Taisen: Ice Age by Ta-Te Wu for 1-4 players, ages 10+, a dice game based on the Sudoko mechanism of completed rows, in this case 1-5, and The Battle of Red Cliffs by E. R. Burgess and Ta-Te Wu for 1-9 players, which is a new adaptation of Tien Zi Que, the Mahjongg card game; you collect sets and one card from those sets for a master set at the end of the game.
Mines of the Sacred Dragon, on the other hand, was produced and available; in this placement game by Ta-Te Wu for 1-5 players, ages 10+, you place tiles in order to build mines or to expand already existing mines; you score for single mines and also for connected mines. Also available were three expansion sets with 10 tiles each.
Already announced as a preview for 2013 was uSpy by Eric R. Burgess and Ta-Te Wu, which is an auction game for 2-5 players, ages 10+, on the topic of espionage in WWII.
SURPRISED STARE GAMES LTD
After a long time there was this year a new “big” game from Surprised Stare Games: Snowdonia, by Tony Boydell for 1-5 players, ages 8+, features the topic of building a train track up to the top of Mount Snowdon. You free the track from rubble, produce and lay track, construct viaducts and stations and fight the vagaries of Welsh weather. Coproduction with Lookout Spiele and uplay.it edizioni
SWAN PANASIA
Once again, as in previous years, the Taiwanese distributor serves as a promoter for a number of publishers. The information on the games is not complete, as there is a problem of names and of course language, most titles are only available in Chinese, very rarely there are English and German rules for the games and also very few catalogues or brochures.
Games from Swan Panasia’s own range:
In Darkminded Merchants by Car Tan Technology Team 2-4 players, ages 8+, fight each other in intense and reckless competition for dominance in the industry and of course most profit, using very rough means and ways.
Demon Busters by Kuraki Mura for 3-5 players, ages 8+, is a card game on demons and war; players embody one of five Sacred creatures and ban ghosts and goblins underground.
Gotta Go! by Zhulan Gao is a party game with cards, 3-10 players, ages 8+, try to eat well and not to be the last to leave the restaurant, because if you are last you must pay the bill for all guests.
Liver War by the Car Tan Technology Team is a competitive game for 3-5 players, ages 10+, for the best position in a company; all players start as newly hired employees and want to fight their ways to the top; to achieve this you need the help of your colleagues and your own abilities.
On the prototype Mushrooms for 2-6 players, ages 6+, which was also listed, I did not find any information, it was not displayed in the booth, either.
TACTIC / NELOSTUOTE OY
The Finnish company had brought, besides the games based on the Angry Bird License, iKnow, an elegantly designed trivia game for 3-6 players, ages 12+, which offers questions in four categories: There are always three clues in three levels of difficulty for a questions and you must use tactics deciding if you want to answer first let try others first and you also bet who will know the answer. Currently there is a Finnish and an international edition.
TAMAKONNYAKU LABEL
Card of the Dead by Motohiro Nakamura is a card game on the fight against zombies for 2-5 players, ages 10+; you draw cards - action cards in hand, zombies into the display; event card are implemented. When you have too many zombies on display without action, you are dead; if you can escape the town or is last in play you win.
TASTY MINSTREL GAMES
Besides the US editions of Belfort, Eminent Domain and Homesteaders the company presented Ground Floor by David Short. 2-6 players, ages 12+, start a company, must decide upon priorities and must, taken all in all, balance time, money and employees well to be successful.
TEMPLUM
The Czech publisher this year showed his longtime standard range and also new games, all designed by Přemysl Chmelař, and all games offer the possibility to yuse the components for standard classic games. Valdstein Konversi for 2 players, ages 9+, is a placement game in the tradition of Reversi. In Via Romanorum 2-4 players, ages 10+, are Roman senators or commanders of legions and must set up a road network which you then use with your legions to return to Rome and win power with influence in Rome.
Witco Dominiono is a strategic placement game and is based on an historic event. Witco de Perchyc did pass his coat of arms to his sons in different colors, besides placing the pieces you need negotiations and empathy.
TF VERLAG
TF Verlag is the publishing company of TrollFactory, an internet platform for casting, founding and forming, and presented the revised new edition TF22 by Rainer Habekost for 2-4 players, ages 14+. In the 22nd century, out on Planet GH-328, you
pilot a mining ship belonging to Trollfactory, scout for the best possible landing site and mine as much of the white ore as you can, because the aim of the game is to leave the planet with most ore. TF22 Load by Dennis Kirps for 2 players, ages 14+, is the starting game for TF22; as captain you optimize the loading of the space ships with Robot Combat units for later protection of the ore mining units.
THE CREATIVITY HUB
Rory O’Connors Story Cubes are given huge siblings, Story Cubes MAX, using the same game mechanism for 1 or more players, ages 6+; you roll all dice and tell a story using the resulting symbols.
THE GAME MASTER BV
Hans van Tol had two new games to offer, one already produced, one still in development.
Countdown: Special Ops, designed together with Gertjan Oomis, is intended to be a modular game on secret agents for 3-6 players, ages 12+; you are a member of a specialist team on dangerous missions and should find and defuse bombs. You look for them in public places like airports or railway station or search for terror groups in ghettos, shopping malls or in the harbor.
Match Point, to the contrary, is an educational logic game in the new series „Smart & Fun“ for 1-5 players, ages 7+; you alternate to place tiles marked in colors and score for colored region you expand; in the advanced version you multiply the area score with the point values of the tiles.
THE GREEN BOARD GAME COMPANY
The British company showed an excerpt from its program; some titles are published in German by moses. Verlag; for instance the Brainbox series or, new , the Tectors series, which is called robotic T-Rex in Britain.
THINKFUN
The logic puzzle games and educational games from this company were presented at the HCM Kinzel booth and range from games for toddlers to logical puzzles for families.
Mathe Würfel for 1 player, ages 8+, by Sam Ritchie turns mathematics into a game on calculation operations; first you roll dice for the result and then for three numbers which you use to make up the result.
In the version Mathe Würfel jr. for 2 or more players, ages 6+, by Sam Ritchie, you must solve addition and subtraction tasks to be first to cross the finish line on the board. Five dice are rolled for the numbers which you must use to make up the solution.
Roll & Play by Bill Ritchie for toddlers of ages 18months and more: A big cube made of cloth shows a different color on each side - in each color there are task cards in the categories of expressing emotions, determine body parts, imitate animal sounds, count, recognize colors or execute movements and gestures.
Swish is an abstract stacking game with cards, designed by Gali Shimoni and Zvi Shalem; you turn, tilt and stack transparent cards showing dots and circles to achieve placement of the dots within rings of the same color.
Turnstile by Steve Hayton is a logic puzzle for 1 player, ages 8+; the corners of a 3x3 board are marked in colors and in each of the 40 puzzles you must move the colored pawns through a labyrinth of turnstile into the corner of their color.
THORNHENGE
Lyssan by Sam Brown for 2-4 players, ages 12+, is a game of strategy set in medieval times and picking up the topics of war, politics and secret agents. Each player tries - in the role of the one and only true ruler of Lyssan - to keep other players in check and defeat them in the end.
TOPPS
For SPIEL Monsuno was announced; a new collectible card game for 2 players, ages 6+, based on the TV series at Nickelodeon; the first series contains more than 150 cards, including Strike cards and Monsuno cards in boosters; the starter pack contains all material needed for 2 players including two ready-made decks, all in all 79 cards + one rare foil card.
TOPYSPIELE VERLAG
Under the sign of the clover leaf smiley this year an enchanting puzzle for 2-6 players, ages 3+, was presented, called 7 Elefanten, which are assembled according to color dice results; furthermore, depending on the result, you can discard a ring or must take a ring off the big elephant.
The second new game is called Schnick-Schnack-Schnuck and is a game featuring the stone-scissors-paper mechanism for 2-6 players, ages 5+, adapted to a expandable snake made up from pyramids, in analogy to the Himmel & Hölle shapes which a folded from paper as a child, but with interesting rules.
TREEFROG
This year Martin Wallace had brought a game to Essen with a topic quite unusual for him: P.I for 3-4 players, ages 10+. P.I. stands for Private Investigator and this is also the topic of the game; players in the guise of detectives solve crime cases in order to become the best private eye in town, but you always solve the case of your right neighbor!
A new edition of his game Moongha Invaders: Mad Scientists and Atomic Monsters Attack the Earth for 3-4 players, ages 10+, is announced for 2013; each player controls monsters, creates new ones and tries to to destroy other monsters with the help of his hero and of military units.
Available at the Treefrog booth was Martin Wallace’s card game Doctor Who: The Card Game, which was published by Cubicle 7 Entertainment.
TREFL
The Polish publisher was showing a few new releases in the range of children games, all in Polish language, among them one game designed by Austrian authors - Daj Gryza! is a variant of the fishing game mechanism by Ronald Hofstätter & Arno Steinwender. But first and foremost Trefl presented itself offering game production services.
TRIVITRIA
Trivitria Up by Tero Holappa offers a mixture of trivia and tactics for 2-4 players, ages 12+; you must use your own building blocks using knowledge, clever dice rolls or wrong answers by your fellow players. The game is announced, but not yet available.
TWILIGHT CREATIONS
At the home of the Zombies!!! Games, published in German by Pegasus, there also were a few new games:
The Current Number of the Beast by Todd and Kerry Breitenstein for 2-6 players, ages 13+, is a dice game; you must use dice to achieve the number of the currently active beast card.
In Go, Goblin Go by Jon David Faeth for 2-6 players, ages 13+, goblin bosses hold a race to the fire pits for their minions and place bids on the result.
There are also news on the Zombies front, all designed by Todd and Kerry Breitenstein - Zombies 11: Death Inc, Zombie Survival 2: There Goes the Neighborhood and for the Humans series there is new Humans!!! 3: ZombieCon - Zombies are looking for their victims on a games convention using a new type of card, personality, which decides who you meet and how much resistance this person has to offer. Zombies!!! The Card Game for 2-6 players, ages 13+, simulates the coming of Zombies with cards; each player uses his own deck to try to escape, cards can be used for their effect or as a location.
TWO GEEKS
From Ukraine comes Denys Lonshakov and brings his game Ruthenia for 2-4 players, ages 12+; you play simultaneously on two levels; on the one hand you are Head of State on a political level and on the other hand Commander of your own army on a military level and are tasked to create the strongest possible state.
U.S. GAMES SYSTEMS, INC.
The big American publisher of card games presented a cooperative card game: Hooyah: Navy Seals Card Game, with a military topic, designed by Mike Fitzgerald. 1-4 players, ages 10+, embody Navy Seals and must complete missions, based on real mission of the special unit; all players win or lose together. Time is a factor, it costs or yields health. For an Essen special there was the first expansion, Hooyah: Navy Seals Card Game: Mission Hostage Rescue.
UBO CNC
Lectio by Thomas H. Jung, for 3-5 players, ages 8+, is a new edition of Lexio, originally published by Dagoy; it was not yet available. You play a piece of higher value than the previous player; if you are first to play all your pieces you win.
UEI-HSIANG
Alice in Wonderland by Alex Zeng, 2-6 players, ages 6+, is yet another one of those games that were announced, on which I could find little or nothing on the web and which I could not verify either at the booth of Swan Panasia.
UGG UDO GREBE GAMEDESIGN
Games already announced in 2011 are still in P500 status:
Medieval Conspiracy or ,in German, Ränke der Fürsten by Stephan Rensing and Dietrich Potthoff for 2-6 players, ages 14+; players embody princes in the Holy Roman Empire of German nations and want to be elected Emperor. The second title is Fortress Sevastopol as #8 in the Command & Strategy Magazine Series from UGG.
Also mentioned on the website is The HellGame Extra Evil, an expansion for The HellGame by Anders Fager for 3-6 players, ages 14+; featuring new Arcana cards.
Among others, UGG is distributor for
Australian Design Group
Avalanche Press
Clash of Arms
Collins Epic Wargames
Columbia Games
Compass Games
CSPP
Dan Verssen
Decision Games
Fiery Dragon Productions
GMT
Lock ‘n Load
Three Crowns Game Production
Victory Points Games
UHRWERK VERLAG
For the German edition of the card game Summoner Wars by Colby Dauch for 2-4 players, ages 9+, there are two new faction decks; in Summoner Wars players are powerful Summoners in the fight for Itharia; Summoners are General and Arch Magician of their army and use magical powers and tactic. New are Summoner Wars Die Wächter and Summoner Wars Das gefallene Königreich.
Also new is Gammaslayers, a role playing system in an apocalyptic setting in which you must persist against radiation contaminated zombies and mutants.
ULISSES
Since 2011 the publisher has withdrawn from producing board games per se, the program offers role playing systems like Das Schwarze Auge or Pathfinder, and also tabletops like Battletech or Infinity. As an example I name Pathfinder Abenteuerpfad Unter Piraten 3 Im Antlitz des Sturms, part three of six adventures in which players are given the chance to ensure their place among the Free Captains.
A more detailed listing would be way beyond the scope of this report; therefore I restrict it to the titles of new releases since October 2012, sorted by systems, without distinguishing between adventure modules, source books or novels.
Atlan - Polychora Band 3: Versprengte der Unendlichkeit
Battletech - BattleTech Total Warfare; Blut-Avatar; Datenbögen 3039; Datenbögen 3050; Hardware-Handbuch 3050
Das Schwarze Auge - Aventurischer Bote 155 und 156; Dämmerstunden; Die Rose der Unsterblichkeit 1: Schwarze Perle; Die Türme on Taladur 5 - Türme aus Kristall; Elementare Gewalten; Gareth-Box; Klingentänzer - Schwertschulen Aventuriens; Mit wehenden Bannern; Porto Velvenya - Grüne Hölle 1; Stätten Okkulter Geheimnisse; Sturmgeboren;
Kaphonia - Die Insel der Piranha-Menschen
Pathfinder - Almanach des Fesselarchipels; Freibeuters Los - Unter Piraten 2/6; Handbuch: Piraten der Inneren See; Im Antlitz des Sturms; Meuterei auf der Wehrmuth - Unter Piraten 1/ 6; Weltenband der Inneren See;
Schicksalspfade - Alanfanischer Gladiator; Alanfanischer Meuchler; Albernischer Schwertgeselle; Almadaner Söldnerschütze; Amazonenkriegerin; Bannmagier aus Fasar; Borongeweihte; Garether Entdecker; Geistmagier aus Fasar; Hauptmann der Reichsarmee; Kapermagierien aus Olport; Leibmagierin Universität Al’Anfa; Nostrische Söldnerin; Praiosgeweihte; Schwertgeselle nach Adersin; Rabengardistin; Swafnirgeweihter; Thorwalsche Hailanzerin; Schicksalspfade Kartenset; Schicksalspfade Regelwerk; Thorwalsche Thinskari; Thorwalscher Walwütiger; Tulamidischer Gaukler; Tulamidischer Phexgeweihter; Tulamidische Sharisad; Weidener Ritter;
Ulisses is acting as distributor for:
Cubicle 7 Entertainment - Dr. Who The Card Game
UNITED SQUARE
The publisher offers an abstract placement game of the same name; United Square by Julien Selz for 2-4 players, ages 8+, is played on a board made up from squares, squares placed on the board are divided into triangles of different colors. You put triangles of the same color next to each other so that squares are formed.
CuBe² offers another package for the game and a different design of the tiles as well as a new name for the game.
VENTONUOVO GAMES
Blocks in the East by Emanuele Santandrea is a simulation of the Battles on the Eastern Front, intended for 1-4 players, ages 14, ranging from the Invasion in the Summer of 1941 to the end in Berlin 1945.
WBS GAMES
From Italy comes a new publisher with two games featuring the legendary car race across Italy that was run from 1927 to 1955:
Legend: History of 1000 Miglia by Carlo Amaddeo for 1-6 players, ages 14+, is the first game of the series, using standard mechanisms for preparing the car and for characteristics of the track including weather, time of the day or night, etc. As an expansion Legend Alfa Romeo 1750 Casogeno was offered.
The second game of the series is Legend: The 1000 Miglia Action Game, an a way the younger brother, as a family game for 2-6 players, ages 8+, with rules that can be adapted according to players‘ gaming experience.
WEDNESDAY GAMES
Magpie is the company succeeding to Visionary, a Korean company that had presented games again and again at Essen. Within the new company now Wednesday Games was established as a brand name, currently for a series of Pocket Games, three titles were shown in Essen:
Black Swan turns players into Prince Siegfried on a mission to save the Princess and the noblemen who were transformed into swans, but you must beware the attacks of the Black Swan.
Present is a game on gifts, you five and bring them, but you cannot always trust those gifts. The third game of the series is called MacGuffin, and is rumored to be based on an North American Dare game, in which you hand around bombs filled with gunpowder. The company was represented by its own booth.
WERRALAND WERKSTÄTTEN
A workshop for sheltered employment run by Diakonisches Werk was offering Gold & Pech, a game on black and white markers which one must collect, and also Der Spielspaß Märchensammler for 2-4 players, ages 8+; with a topic of seven fairytales by the Brothers Grimm.
WEYKICK
The program of fantastic, simple and well working sport simulations is expanded with a series of Miniaturspiele, a new game in this range is Minigolf for 1-5 players, ages 6+; five holes are mounted on a wooden basis, balls and clubs are made from stainless steel.
WHAT’S YOUR GAME?
After the highly acclaimed Vinhos from 2010 the Italian publisher brought two games to Essen this year and has already announced two new releases for 2013:
Asgard by Pierluca Zizzi is a worker placement game for 2-4 players, ages 12+; The end of the World is coming, Odin, Greyja, Loki, Hel, Thor, Baldur and Tyr make their plans and promise rewards for help. You build temples and try to win warriors and giants over to the side of the gods and influence who will fight against whom in Ragnarök.
Somewhat more worldly is the topic of Oddville by Carlo Lavezzi, 2-4 players, ages 12+, have been hired by the four guilds of the town in order to develop the town; you can get help from members of the guild, but they are apt to disappear at the worst possible moment. All actions are driven by playing one of four cards.
Announced for 2013 are:
Madeira: Pearl of the Atlantic, a settlement game for 2-4 players, ages 12+, by Nuno Sentieiro and Paulo Soledade; each player commands a few men and a bit of land and want to get rich; first wheat, then sugar and finally wine are the most important commodities.
KanBan by Vital Lacerda for 2-4 players, ages 13+, has a rather unusual topic - instruction plates at assembly lines that tell workers what the need, where it is needed and when. Goal of the game is a seat on the company board of directors.
WHITE GOBLIN GAMES
By now one is used to the flood of new releases which White Goblin brings to Essen, a colorful and diverse mix of expansions for games already published and new releases.
Expedition: Congo River 1884 by Jose Antonio Rivero sails a ship from Leopoldville/Kinshasa to Kindu, 2-4 players, ages 10+, control a group of travelers and rival for control of the colonial facilities visited during the journey.
Nieuw Amsterdam by Jeffrey D. Allers simulates the development of New Amsterdam, later New York; 2-5 players, ages 10+, bid for land, work the land for food and building materials, stand for elections and trade with Native Americans and the Old World. Due to transport problems the game was not available at Essen.
In Pyramidion by Yannick Gervais 2-4 players, ages 10+, are Egyptian foremen and responsible for supplies for the construction of the Cheops Pyramid. You activate contacts in order to fill boats and start them on their way to Giza.
Rattus Cartus by Åse and Henrik Berg is a card game based on Rattus, for 2-5 players, ages 10+; it features 12 buildings and you can use some of them or all in a game in order to receive support from the inmates of the buildings.
Saqqara by Shem Phillips takes 3-5 players, ages 10+, back into ancient Egypt, into the time of chaos and revolutions, where you try to influence government and economy of the country.
Vampire Empire by Filip Miłuński is a game of bluff and deduction 2 players, ages 10+. An investigator tries to find out the three persons out of nine who have turned into vampires, the chief vampire must bluff his way out of being revealed-
Völuspá by Scott Caputo takes its name from the oldest Nordic myth; 2-5 players, ages 10+, interfere in the conflicts of mighty deities, dangerous creatures and forgotten races - who will be the winner?
Revolver 2: Last Stand at Malpaso is again a card game for 2 players, ages 12+, by Leigh Caple and Mark Chaplin, this time on the duel between General Mapache and the village population and guardians of Malpaso. With Stronghold Games
Revolver: Ambush on Gunshot Trail by Mark Chaplin for 2 players, ages 12+, on the other hand, is an expansion for Revolver, with more strategic options for Colonel McReady and two new bandits for Jack Colty. With Stronghold Games
Revolver: Hunt the Man Down by Mark Chaplin for 2 players, ages 12+, is the second expansion with new victory conditions for McReady and a new building, the jail, for Jack Colty. With Stronghold Games
On top of these there was a promo expansion Revolver: By the Gun They Died by Mark Chaplin und Andrew Davis, which enables you to individually compose both decks from Revolver.
Already published in spring and summer:
Call to Glory by Michael Schacht is as a revised new edition of Crazy Chicken, now playable for 2-4 players, and including two more variants for the game.
Crazy Creatures of Dr. Doom by Michael Schacht is a card discarding game for 2-4 players, ages 7+, who try to get rid of cards in hand, because cards remaining on hand score penalty points. With Stronghold Games
Crooks by Neil Crowley is a card game for 2-4 players, ages 10+, featuring a Mafia topic; you want to hire the best thieves in order to earn more yourself or to hinder others in doing so.
Face 2 Face is a children game with a memory mechanism; half of the cards show animal faces, the other half a gab showing the contours of the faces. Variants for the game are listed.
Little Devils is a card game by Michael Feldkötter for 3-6 players, ages 8+, with very simple rules: you must neither follow trump nor suit and can play higher or lower and the second card played determines the goal of the trick. With Stronghold Games
Richelieu by Olivier Lamontagne for 2-4 players, ages 10+, picks up the topic of the conflict between followers of Richelieu and followers of the Queen. In The Witches of Blackmore by Leo Colovini 2-6 players, ages 8+ try to get control of the witches’ wheel.
WHYME
A new company from France presents Western Town by Olivier Warnier for 2-4 players, ages 12+; you are a marshal in one of the towns and five orders according to the activities of building inmates; you must keep an eye on other marshals and on the course of events in Washington, develop your own town and defend it against Indians. Available as an Essen Special was Western Town Expansion featuring three new buildings - telegraph station, school and Big Apartment building
WINSOME GAMES
1000 Island Railways by Ferdinand Köther is intended for 3-5 players, ages 10+, you place tracks in Gananoque, Ontario, pay the price for them and try to generate income from connections and stations along the line.
1830 Cardgame by Dieter Danziger is a card game for 3-6 players, ages 14+, in which the aim of the game is to have most money at the; you draw one of three open cards and then buy shares, take a free train, set up a station or pay out dividends.
Age of Steam: Hungary by John Bohrer expands Age of Steam.
Colorado Midland: Mayors by David V. H. Peters for 3-5 players expands the game of Colorado Midlands by share owners.
SNCF: The Netherlands by David V. H. Peters for 3-6 players expands the SNCF System with the Netherlands and introduces bankruptcy and receivership / liquidator to the game.
West Riding Revisited: Hull & Barnsley by Han Heidema for 3-6 players expands West Riding with a new interesting line.
West Riding Revisited: Free Mergers by Han Heidema is simply a sheet of rules which somewhat loosen up the strict, compact system.
WIZKIDS
As in 2011, the company again provided very interesting new games and this year also expansions for the hits from 2011, all only available as demo copies for test-play:
The selection is headed by Batman: Gotham City Strategy Game by Paolo Mori; 2-4 players, ages 14+, embody one of each of the criminals of Gotham City and use their henchmen in order to become King of Crime in town - but, after all, there is Batman!
The Lord of the Rings Dice Building Game by Mike Elliott, Eric M. Lang, Brett Myers and Jeph Stahl for 2-4 players, ages 14+, uses the mechanism from Quarriors and players must cooperate in order to save Middle Earth and defeat Sauron.
Expansions are announced for three games:
Mage Knight Board Game: The Lost Legion by Vlaada Chvátil for 1-5 players, ages 14+, - the legends around General Volkare and his Lost Legion seem to hold a grain of truth and the scattered forces must decide on one of the sides.
Quarriors! Quest of the Qladiator by Mike Elliott and Eric M. Lang for 2-4 players, ages 14+, is an expansion for Quarriors; players competing in the Qladatorial Games - who will prevail in the contest of Qladiators?
The third expansion announced is intended for Star Trek Fleet Captains: Star Trek: Fleet Captains – Romulan Empire by Mike Elliott, Bryan Kinsella and Ethan Pasternack for 2-4 players, ages 14+, enhances the Romulan Presence and with a new game mechanism, espionage, you can complete new missions, but there also might be a saboteur hiding in the crew; furthermore, there are rules or a game of three players.
WONDERCRAFT
After is presentation in Nuremberg the Russian company was 2012 also an exhibitor at Essen - presented were memo games, eye-catching due to nostalgic images and „antique“ design. On show where the titles Memory game and Underwater School, a game on letter recognition and to train reading abilities, for 2-4 players, ages 4-8. Furthermore, there is a Domino for 2-4 players, ages 4-8, featuring images of sweets. All games are presented including German rules.
YEMAIA
This publisher presented one of the games most named during SPIEL - Al Rashid, by Giorgio De Michele and Pierluca Zizzi. 2-5 players, ages 13+, are heads of families in the reign of Harun al Rashid and make use of members of their family to travel, to trade and to gain influence at the court of the Khalif.
YSTARI GAMES
The French publisher had two new games to offer, one of them is a revised new edition:
Serenissima by Dominique Ehrhard and Duccio Vitale was originally published by Eurogames; 2-4 players, ages 12+, represent merchant families in Renaissance times and you use your fleet for trade, attack and also defense in confrontations with fleets of opposing merchants.
The new release Myrmes by Yoann Levet features a rather unusual topic; 2-4 players, ages 10+, are queens of an ant hill and send out soldiers and workers to explore the kingdom; those workers replenish stores, hunt insects and conquer areas using pheromones.
Z-MAN GAMES
Once again, Z-Man attracts attention with its interesting range of games, the number of coproduced games and of English editions of games from other publishers has grown. Let’s take a look at the in-house productions first:
Atlantis Rising by Galen Ciscell, is a cooperative game on the topic of the destruction of Atlantis. 2-6 players, ages 13+, work together and construct a Cosmic Portal to take the rest of the island to safety. Island parts bring resources and advantages, when they do not sink; those resources are necessary for the Portal.
Battle Beyond Space by Frank Branham is a space battle plain and simple, intended for 2-4 player, raging over nine rounds and in an asteroid belt; the combat system functions without dice. You choose a squadron, move it and fire weapons and then you move one of the space ships; the special feature are secret super weapons.
Clash of Cultures by Christian Marcussen is a development game on the topic of civilizations, destined for 2-4 players, ages 12+. You found cities, develop culture, trade, conquer, fight Barbarians, look after democracy and spirituality and cope with events and the occasional miracle.
The Walking Dead: The Board Game by Brian David-Marshall, Keith Tralins and Matthew Wang is based on the comic series of the same name; 1-6 players embody Rick, Shane, Andrea or other characters and fight zombies.
Urbion by Shadi Torbey has already been published under the name of Equilibrion, but due to problems with the name it was renamed and will be republished: 1 or two players must - as King of the Town - balance Incube and Sognae, good and bad dreams, for the good of the town. Coproduction with Filosofia.
English editions of games from other companies that are announced:
Agricola: Belgium-Deck by Uwe Rosenberg is intended for 1-5 players, ages 12+; it takes us into the Belgian regions of Flanders and Wallonia, comprising 60 Minor Improvements and 60 Occupations, it can be played alone or in combination with other decks.
Agricola: More Buildings Big and Small was again designed by Uwe Rosenberg and of course for 2 players, ages 10+, featuring new components and special buildings for your farm.
Dungeon Lords: Festival Season, again by Vlaada Chvátil and intended for 2-4 players, ages 12+; there are now five seasons and fights span five rounds; each year comprises two special events and two paladins.
Le Havre - Inland Port by Uwe Rosenberg is the Two-Player-Version of Le Havre, for ages 10+; the Inland Port is expanded with 31 different buildings and you enhance your stock in order to be the richest player. You build, use and move buildings, even those of your opponent.
Ginkgopolis by Xavier Georges comes from Pearl Games and is intended for 1-5 players, ages 10+. You are city planners and build cities in harmony with nature and acquire victory points for building and operating buildings.
Robinson Crusoe: Adventure on the Cursed Island, a co-production with Portal Publishing and designed by Ignacy Trzewiczek, transports 1-5 players, ages 10+, to a lonely island, in analogy to the adventures of Robinson Crusoe. Players cooperatively develop their new home and decide how the game itself develops and if they discover the secret of the island.
Terra Mystica by Jens Drögemüller and Helge Ostertag is a complex development game for 2-5 players, ages 12+; the peoples of Terra Mystica are bound to a certain type of landscape, and can only build in the correct type and win power when direct neighbors build or upgrade houses. Aim of the game is a good balance between closeness and free areas for development.
Convoi / Konvoi by Ignacy Trzewiczek for 2 players, ages 8+, is published as a coproduction of Portal Publishing and Iello in German, English, French and Polish editions and is set in the Neuroshima universe: Machine Juggernauts are on the march to New York and will destroy the town when the soldiers of the Outpost Army fail to stop their advance.
The Ladies of Troy designed by Sébastien Dujardin, Xavier Georges and Alain Orban; the ladies introduce five modules ranging from character cards via new action cards to even cards, but also feature heads of families and city wall with guards and external activities.
The Palaces of Carrara is a joint design by Wolfgang Kramer and Michael Kiesling, 2-4 players, ages 12+, are tasked as an Italian noble family with erecting magnificent buildings and decorating them with unusual objects, the king judges the advance in building and hands out coins or victory points.
ZOCH
In Banana Matcho by Thilo Hutzler 2-6 players, ages 6+, roll dice, fruit dice versus matcho die; whoever is faster to roll a fruit combination or three Banana Matchos hits the Banana and moves his monkey up the palm tree.
Jackal & High by Andreas Schmidt for 2-5 players, ages 8+, is also a dice game; you try to match the card values of pack cards with your dice, at the end the paws on the pack cards count towards your score.
The placement and dice game Karolinchen by Carmen Kleinert for 2-6 players, ages 6+, expands the game family of „Da ist der Wurm drin“; you assign corresponding dice to your own fruits and then you turn over fruit parts that are filled with dice over to their worm side.
Kroko Togo by Valéry Fourcade and Jean-Philippe Mars is a game of spotting and reactions, for 2-6 players, ages 8+: you must find animals corresponding to spotting orders and must put your own explorer on them; depending on the order you might be looking for the biggest number present, the rarest kind of animal, cross-bred animals or not-cross-bred animals.
Mimikri by Brigitte Pokornik for 2-4 players, ages 6+, introduces the topic of mirror images; you mirror image cards and this results in a butterfly image appearing which then must be found in the face-down display of cards.
For the movement game Crossboule C³ by Mark Caliman for 1 or more players, ages 6+, there are now single sets available, Crossboule stripes, in three designs, dance, shake and slide.
After being already presented at Nuremberg and published during summer, Riff Raff, a game on balance and dexterity on the topic of pirate treasures high up in the wants of a ship, for 2-4 players, ages 8+, by Christoph Cantzler, was presented again.
ZVEZDA
The Russian company was previously known for its brand name Sirius and family games published under this label. Now it focuses on his conflict simulation games, published under the Zvezda label, two new games in the Art of Tactic series were presented:
Samurai Battles for 2 or more players, ages 10+, designed by Konstantin Krivenko, can be played with the rules of Art of Tactic for the battles in Feudal Japan at the time of Samurais and Daimyos, but also using the rules of Richard Borg’s Command & Conquer.
WWII Blitzkrieg 1940 by Konstantin Krivenko for 2 players, ages 12+, is a stand-alone game or can be combined with other games in the WWII series; it introduces British ground troups and aircraft. The rules introduce you to the game in four steps, first movement and combat, then morale and honor, in Step 3 follows terrain and in Step 4 exhaustion.
NOT PRESENT AT ESSEN WITH A BOOTH:
Due to the vast amount of projects presented under Crowd financing and being in different states of planning or already fully financed, the following report is necessarily incomplete:
ARCANE WONDERS
Mage War, an epic battle of Mages in an arena: How does an illusionist fight against a Druid, or a priestess against a Wizard. 2 players, ages 12+, can find out in this card/miniature/tabletop game by Bryan and Benjamin Pope. Represented by Heidelberger Spieleverlag.
CONQUISTADOR GAMES, INC.
The American publisher announces two new games:
Road to Enlightenment by Dirk Knemeyer turns 2-7 players, ages 12+, into monarchs in 17th century and early 18th century Europe, ruler of one of the seven great powers of those times who wanted to be famous for sponsoring art, culture, science, expansion of their religion and military expansion.
The New Science by Dirk Knemeyer picks up the topic of Road to Enlightenment for 2-5 players, ages 12+, from the point of view of scientists, who want to win most fame and prestige in the disciplines of astronomy, mathematics, physics, biology and chemistry.
CUBICLE 7 ENTERTAINMENT
In Doctor Who: The Card Game for 3-4 players, ages 13+, by Martin Wallace players embody the doctor and his companions, defend special locations and send out enemies of the doctor to conquer locations protected by fellow players.
The company itself was not present, it is represented in Germany by Ulisses, the game was available also at the Treefrog booth of designer Martin Wallace.
DUMONT SCHAUBERG
Wort & Fort by Michael Schacht for 2-8 players, ages 8+, is an exclusive edition of the editorial staff of the Magazine part of Kölner Stadtanzeiger, published by Verlag M. duMont Schauberg; it is a new edition of Papperlapapp; you play for pairs of words made up from a card in hand and a card on the table; the pairs must be agreed to by the other players.
EDITION ESSENTIA
For Essence, published in 2011, there is the first expansion, Essence: Archetypen & Emotionen by Claas Fischer for 2-7 players, ages 12+; it introduces 70 emotion cards, 7 archetype cards and 38 path cards with 4 new questions for new insights into emotions and archetypes they are based on.
A second expansion, Essence: Hindernisse und Hilfen is being developed, you find out which inner attitudes hinder or help you. Essence: Labyrinth des Lebens will introduce a board and playing pieces for transformation into a board game; the board replaces the path cards.
JOLLY ROGERS GAMES
Pirates vs. Dinosaurs by Richard Launius gives 2-5 players, ages 11+, in the guise of pirates information to treasures on an island; but leaves them in the dark about the dinosaurs which have found their last haven there; at the start you equip yourself accordingly and then search for parts of the map in a section of the island, later in the game you must prevail against the Ghost Pirate and the sinking island and return to the ship.
LEGO
From the titles announces for autumn, Star Wars Battle of Hoth has been published; 2-4 players, ages 7+, embody either Empire or Rebels, the Empire begins the game. Each side has two actions per turn, attack or movement, two identical actions must be implemented with different units.
Also published was Heroica Ilrion, another game as part of the Heroica series; this time 2-3 players, ages 8+, must fight the malignant bats, defeat the Lord of the Vampires, free the King and return with the Tooth of Wrath.
MINDWARRIOR GAMES
The limited edition of Bad Moon by Esa Wiik for 3-6 players, ages 10+, can be ordered via Kickstarter, the ordinary edition was not yet available at Essen. Bad Moon is a card drafting strategy game on the topic of the conflict between Vampires and Werewolves:
For Terra Evolution an expansion was announced, Terra Evolution: Tree of Life, it was also not yet available at Essen. As we learned at the booth of Arctic Union, of which Mindwarrior Games is part, Mindwarrior Games was prevented by company-intern reasons from attending Essen.
MINION GAMES
Tahiti by David E. Whitcher turns 2-4 players, ages 10+, into members of a tribe living on a peaceful South Sea Island, where food is getting scarce; therefore you must fish around the neighboring islands and also harvest to keep the village going. You add to the archipelago and plant the islands to gain control over the harvest; later in the game harvesting becomes more difficult and fishing easier.
NEVERMORE GAMES
Chicken Caesar by Bryan Fischer is available; 3-6 players, ages 12+, are members of chicken families in ancient Rome and want to make a name for themselves; you acquire and receive influence as a result of negotiations and voting.
Mars needs Mechanics by Ben Rosset is announced as a Kickstarter project for early 2013; 2-4 players are engineers and rival for a seat on the first rocket to Mars.
Animocity by Bryan Fischer is a game on rivalry in urban development for 2-4 players, ages 10+; and announced for 2014(!)
PANDASAURUS GAMES
Planned as a Kickstarter project is Lost Valley, a new edition of the placement game by Tobias, Roland and Johannes Goslar, which was originally published by Kronberger Spiele - 3-4 players, ages 10+, explore a valley and find gold there, build canals and mines and buy material for further development.
PETIT JOUEUR
Jack Bananas by Cédric Herkel and Pascal Notredame is a race with dice from island to island over a total of six islands. 2-6 players, ages 9+, fly with speed resulting from secretly rolled dice; if speed is too low you cannot reach the next island, excessive speed can result in a crash.
SIMPLYFUN
Beary’s Unravel Game by Michael Schacht for 2-6 players is a dice game, you must be first to find out who holds the balloon that is indicated by the die.
Qualities by Claas Fischer for 2-7 players, ages 12+, is an English language edition of Essence, the assessment game to qualities, sources of strength etc.
SPIELTRIEB
Orkhorde by Michael Janßen and Oliver Nothers for 2-6 players, ages 10+, is a Crowdfunding project on the 5 Year Anniversary of Roachware Blog; players lead an orc horde and make plans for tribe members and their actions in order to collect trophies and win prestige within the tribe.
UNIVERSITY GAMES
Gregs Tagebuch Das Brettspiel portraits for 2-6 players, ages 8+, the daily events at Junior High, based on mechanics of Mensch ärgere Dich nicht; Greg wants to enhance his reputation, because Rupert suddenly is becoming popular.
Gregs Tagebuch Das Kartenspiel Von Idioten umzingelt features the same topic for 1 or more players, ages 8+, using a spotting mechanism and cards.
UPLAY.IT EDIZIONI
A webshop and publisher from Italy, distributing games from other companies in Italy:
Ginkgopolis, Pearl Games
Snowdonia, Surprised Stare / Lookout Spiele
The Cave, rebel.pl
VEGA FORLAG
The Norwegian publishers offers with Kampen om Norge by Yngve Bækholt and Eivind Vetlesen a conflict simulation on the Invasion of Norway 1940 for 2-3 players, ages 12+; the starting set up confirms to historical events.
WACKY WORKS
The Dutch company names Crash’em as a new release, still in the prototype status; it is a party game by Michel Baudoin, in which 3-6 players, ages 8+, crash into each other’s cars in order to score points; for each round you take a card, look at it and have 12 seconds to plan your actions; then you move your car accordingly and crashes are evaluated.
WINNING MOVES (D)
The publisher is currently concentrating on his top seller in the program and introduces new editions of Top Trumps, for instance Top Trumps Monster der Tiefsee or Top Trumps Phineas und Ferb. New in the program are the Top Trumps Tins, which are ball-shaped containers featuring sounds: Top Trumps Star Wars Todesstern or Der Herr der Ringe Saurons Auge, all for 2 or more players, ages 8+.
WISEMEN GAMES
The company has no website of its own, the links lead to the Aurum products. The company seems to take licenses from Gemblo and finance the games via Kickstarter.
This ends our look at new game at and around Essen and so we say goodbye once again, with a big “thank you” to exhibitors and host for a wonderful, successful, interesting event and start to cope with the mountain of new releases by playing, playing, playing and playing them … see you at Essen next year!
DESIGNERS ESSEN 2012
GAME DESIGNER AND THEIR GAMES AT SPIELE 2012
Acebo Abascal José Antonio
BlekoTeco, Edigrafica
Ackermann Sascha
Blänk, e-conzept
Adlung Karsten
Höchste Eisenbahn, Adlung Spiele
Adresakis Michael
Biruda, Mage Company
Ahlm Daniel
Big Badaboom, Gigantoskop
Akelaitis Gediminas
Schatz, Schatz!, Logis
Alaveer Aigar
Making Profit, 2D6
Allers Jeffrey D.
Nieuw Amsterdam, White Goblin Games
Allué Joseph M.
Dixit Jinx, Libellud
Almini Marco
Like - The Social Game, Cranio Creations
Alspach Ted
Mutant Meeples, Bézier Games
Suburbia, Bézier Games
Enter the Passage, Bézier Games
Aperitivo, Bézier Games / Le Joueur
Alsac Laurence
Qamoci, Envie de Jouer
Altenburger Klaus
Zippers, Heidelberger
Althöfer Ingo
Docker, Jactalea
Amaddeo Carlo
Legend 1000 Miglia History, wbs
Legend 1000 Miglia History Alfa Romeo, wbs
Legend 1000 Miglia Action, wbs
Amrich Alan
A House Divided, Mayfair Games
Amundsen Emil
Roll to the South Pole, Rio Grande
Anakin Ilya
3D Spiderman, Step Puzzle
Andersen Martin Nedergaard
Geoflag, Amigo
Andersen Morten
Colonies, Among Meeples
Andruszkiewicz Jaro
Clash; Jihad vs McWorld, Diablos Polacos
Teutons, Diablos Polacos
Ang Jinshaun
Dash, Cardboard Island Games
Anghel Cosmin
I Am Vlad: Prince of Wallachia, Real Wallachian Games
Let’s Pumpkin, Real Wallachian Games
Anghel Eugen
I Am Vlad: Prince of Wallachia, Real Wallachian Games
Let’s Pumpkin, Real Wallachian Games
Angiolino Andrea
Wings of Glory WWI Rules & Accessories Pack, Ares Games
Wings of Glory WWI Regeln & Zubehör Pack, Heidelberger
Sails of Glory, Ares Games
Arcas Fabrice
Vignobles, Ludocom
Arévalo Óscar
Seven Swords, Gen X
Stalag 18, Gen X
Argyropoulos Alexander
Biruda, Mage Company
Arias Rojo Victor A.
Northwest Passage Adventure, Gen X
Arkin Rafi
Foundation, Cubiko
Arnott David
Pass-Ack Words, r&r Games
Ausloos David
Panic Station, Pegasus Spiele
Averara Davide
Irondie, Irondrake
Baars Gunter
Burg Klettermax, Haba
Badell Christopher
Sentinels of the Multiverse, greater/than/games
Sentinels of the Multiverse Infernal Relics, greater/than/games
Sentinels of the Multiverse Rook City, greater/than/games
Baden Dan
Article 27, Stronghold Games
Baekholt Yngve
Kampen om Norge, Vega Forlag
Bagiatarkis Vangelis
Among the Stars, Artipia Games
Among the Stars Ambassadorial Shuttle, Artipia Games
Bagosy Alex
Divided Republic, Numbskull Games
Barbati Mario
Dungeon Venture, Giochi Uniti
Barfuss M.
Eye, Eigenverlag Barfuss
Bariot Jacques
Kemet, Matagot
Bartos Hubert
City Tycoon, Pegasus Spiele
Baudoin Michel
Crash’em, Wacky Works
Baulig Andrea
Volumen-Quartett, Kallmeyer
Bauza Antoine
Ali, Libellud
7 Wonders Cities, Repos
Hanabi, Abacusspiele
Le Donjon de Naheulbeuk: Les Barbares, Repos
Rampage, Repos
Tokaido, FunForge
Beach Ed
Virgin Queen, GMT
Elisabeth I., Spielworxx
Beckett Beau
Birth of America: 1775 Rebellion, Academy Games
Castellan, Steve Jackson Games
Beckmann Lars
Bänk, e-Conzept
Belik Petr
Mafia City, Stragoo Games
Bellini Luca
Jungle Brunch, Giochi Uniti
Bender Paul
Sentinels of the Multiverse, greater/than/games
Sentinels of the Multiverse Infernal Relics, greater/than/games
Sentinels of the Multiverse Rook City, greater/than/games
Benndorf Steffen
Pescado, Steffen-Spiele
Qwixx, nsv
Berg Åse
Rattus Cartus, White Goblin
Berg Henrik
Rattus Cartus, White Goblin
Bierlein Andreas
Das Geheimnis von Burg Wolfsklamm, Krimi total
Bilz Harald
Castles, Heidelberger / Post Scriptum
Birnbaum Gavin
Steeplechase, Cubiko
Bleasdale Sebastian
Keyflower, R & D Games / Huch & friends
We will wok you, Pegasus Spiele
Blum Ulrich
tiptoi Das versunkene Logik-Land, Ravensburger
tiptoi Die turbulente Zeitreise, Ravensburger
tiptoi Wettstreit im Hexenwald, Ravensburger
Boelinger Chris
Archipelago, Ludically
Bognar Jozsef
Bognar’s Brainteaser Dragon Treasure, Huch! & friends
Bognar’s Brainteaser Smile, Huch! & friends
Bohrer John
Age of Steam: Hungary, Winsome Games
Bolme Edward
Thunderstone Advance: Root of Corruption, AEG
Bonnessée Régis
Seasons, Libellud
Bony
Ugga Buuga, Cocktail Games
Borg Lionel
Colo Pop, Gigamic
Borg Richard
Cowton, Gryphon Games
Memoir 44: Equipment Pack, Days of Wonder
Samurai Battles, Zvezda
Borsa Luca
Jungle Brunch, Giochi Uniti
Borsuk Karol
Super Farmer, Granna
Rancho, Granna
Bösch Holger
black stories 8, moses
Borgeat Christophe
Shafausa, Helvetia Games
Bouvier Jean-Christophe
Rallyman 1.144, Rallyman
Rallyman MRC 1.120, Rallyman
Rallyman 4. Auflage, Rallyman
Boyd Leonard
Codinca, Backspindle
Guards, Guards, Backspindle
Boydell Tony
Snowdonia, Surprised Stare / Lookout Games
Branciari Alberto
Maya, Sirius
Brand Inka
Der verzauberte Turm, Drei Magier Spiele
Ich sehe was ... , Haba
Saint Malo, alea
Star Wars Angriff der Klonkrieger, Kosmos
Brand Markus
Der verzauberte Turm, Drei Magier Spiele
Ich sehe was ... , Haba
Saint Malo, alea
Star Wars Angriff der Klonkrieger, Kosmos
Branham Frank
Battle Beyond Space, Z-Man
Brashaw David
Codinca, Backspindle
Guards, Guards, Backspindle
Breese Richard
Keyflower, R & D Games / Huch & friends
Breitenstein Kerry
Humans!!! 3: ZombieCon, Twilight Creations
The Current Number of the Beast, Twilight Creations
Zombies!!! 9 Asche zu Asche, Pegasus Spiele
Zombies 11: Death Inc, Twilight Creations
Zombie Survival 2: There Goes the Neighborhood, Twilight Creations
Zombies!!! The Card Game
Breitenstein Todd
Humans!!! 3: ZombieCon, Twilight Creations
The Current Number of the Beast, Twilight Creations
Zombies!!! 9 Asche zu Asche, Pegasus Spiele
Zombies 11: Death Inc, Twilight Creations
Zombie Survival 2: There Goes the Neighborhood, Twilight Creations
Zombies!!! The Card Game
Brown Sean
Pirate Dice, Gryphon Games
Browne Sam
Lyssan, Thornhenge
Bucak S. Deniz
Global Warming, Mücke Spiele
Bücken Hajo
Drehwürmchen, Noris
Mini-Ratz Fatz Buchstaben und Wörter, Haba
Mini-Ratz Fatz Erstes Englisch, Haba
Mini-Ratz Fatz Sicher im Straßenverkehr, Haba
Mini-Ratz Fatz Zählen und Rechnen, Haba
Büdeker Andreas
Sei stark, sag nein!, nsv
Bungter Tobias
Zündstoff Liebe, moses
Burgess Eric. R.
The Battle of Red Cliffs, Sunrise Tornado Game Studio
uSpy, Sunrise Tornado Game Studio
Burley Peter
Zambesi, Burley Games
Buonfino Aureliano
1969, Cranio Creations
Steam Park, Cranio Creations
Cadet Pascal
Karnag, Sit Down!
Cadice John
Relic Knights Darkspace Calamity, SodaPopMiniatures
Caliman Mark
Crossboule c³ stripes
Cathala Bruno
Button Up, Jactalea
Noah, Bombyx
Okiya, Jactalea
Schatten über Camelot Das Kartenspiel, Days of Wonder
Canetta Marco
The Doge Ship, giochix / Rio Grande
Cantzler Christoph
Dragi Drache, Ravensburger
Riff Raff, Zoch
Caplanne Jérémie
Tweegles, Cocktail Games
Caple Leigh
Revolver 2: Last Stand at Malpaso, White Goblin / Stronghold
Caputo Scott
Völuspá, White Goblin Games
Casasola Merkle Marcel-André
Taluva, Ferti
Cassar Dan
Cavemen The Quest for Fire, Rio Grande
Čermák František
Journalist, CBG
Chabry Ludovic
Khitan, Envie de Jouer
Chadwick Frank
A House Divided, Mayfair Games
Chaplin Mark
Revolver, Stronghold Games
Revolver: Ambush on Gunshot Trail, White Goblin / Stronghold
Revolver: Hunt the Man Down, White Goblin / Stronghold
Revolver: By the Gun The Died, White Goblin / Stronghold
Charlton Coleman
Clash of Wills Shiloh 1862, Mayfair Games
Chen Aza
Hello! Taiwan Erweiterung, Aza Qlub
Chevallier Charles
Gentlemen Cambrioleurs, Bombyx
Nautilus, Libellud
Chiarvesio Andrea
Olympus, Heidelberger
Chmelař Přemysl
Valdstein Konversi, Templum
Via Romana, Templum
Witco Dominiono, Templum
Choi Dave
Spooky Spells, Happy Baobab
Christensen Tina
Colonies, Among Meeples
Chudyk Carl
Innovation, Heidelberger
Uchronia, iello
Chvátil Vlaada
Dungeon Lords: Festival Season, CGE / Z-Man / Iello
Galaxy Trucker: Noch eine große Erweiterung, CGE
Galaxy Trucker Anniversary Edition, CGE
Mage Knight Board Game: The Lost Legion, Wizkids
Mage Knight Erweiterung, Pegasus Spiele
Cimino Tony
Wrong Chemistry, Mage Company
Ciscell Galen
Atlantis Rising, Z-Man
Clark Daniel
Descent Zweite Edition: Die Reise ins Dunkel, Heidelberger
Clark Kevin
Relic Knights Darkspace Calamity, SodaPopMiniatures
Colovini Leo
Aztlán, Ares Games
Aztlán-Aufstieg der Azteken, Heidelberger
The Witches of Blackmore, White Goblin Games
Cormier Jay
Belfort, Pegasus Spiele
Cornett Günter
Hey, danke für den Fisch!, Heidelberger
Corral Alberto
Crusoe, Homoludicus
Courtland-Smith Julian
Survive: Escape from Atlantis, Stronghold Games
Cramer Matthias
Lancaster Heinrich V., Queen Games
Crespi Andrea
1969, Cranio Creations
Steam Park, Cranio Creations
Crittin Frank
Helvetia Cup, Helvetia Games
Crowley Neil
Crooks, White Goblin Games
Cuyler Stephan A.
Crown of Roses, GMT
Cywicki Krzysztof
1984: Animal Farm, Kuźnia Gier
Alcatraz: Maximale Sicherheit / Massima Sicurezza, Heidelberger/Cranio Creations
Alcatraz: The Scapegoat - Maximum Security, Kuźnia Gier
Alcatraz: Verrat hinter Gittern, Heidelberger
Top-A-Top Plus, Kuźnia Gier
Cywicki Rafał
1984: Animal Farm, Kuźnia Gier
Alcatraz: Maximale Sicherheit / Massima Sicurezza, Heidelberger/Cranio Creations
Alcatraz: The Scapegoat - Maximum Security, Kuźnia Gier
Alcatraz: Verrat hinter Gittern, Heidelberger
Czege Paul
Bacchanalia, Narrattiva
D’Orey Gil
Ragami, Mesaboardgames
Danziger Dieter
1830 Card Game, Winsome Games
Locomotive Werks, Queen Games
Darbro John
Chez Geek 1+2, Pegasus Spiele
Das Joost
Oh no … Invasion!, FableSmith
Dauch Colby
Summoner Wars Die Wächter, Uhrwerk Verlag
Summoner Wars Das gefallene Königreich, Uhrwerk Verlag
Summoner Wars: Nains de la Guilde vs Gobelins des Cave, Filosofia
Davis Andrew
Revolver: By the Gun The Died, White Goblin Games
De Almeida Nunes Marcelo
Turned, Runadrake
De Carolis Guiseppe
Bookmaker, Giochi Uniti
de las Pueblas Encinas Diego Martin
Northwest Passage Adventure, Gen X
De Michele Giorgio
Al Rashid, Yemaia
De Rycke Tim
Clocks, Sandtimer
Degnan Jack
Double Take, r&r Games
Demy Benôit
Tactic Elastic, Art of Games
Deng John Denko
Spooky Hotel, Black Box Design
Deng Leo Akira
Spooky Hotel, Black Box Design
Denning Richard
The Great Museum, Medusa Games
Deotte Christ
Agricola: Pi-Deck, Lookout Games
Di Lorenzo Frank
Homestretch, r&r Games
Di Meglio Roberto
War of the Rings: Lords of Middle Earth, Ares Games
Der Ringkrieg 2. Edition: Herren von Mittelerde, Heidelberger
Diaz Fran
Polis, Asylum Games
Dill Aaron
Spartacus: A Game of Blood & Treachery, Battlefront Miniatures
Di Lorenzo Frank
Homestretch, r&r Games
Dirscherl Sybille
Jagdrevier, Huch! & friends
Dirscherl Wolfgang
Jagdrevier, Huch! & friends
Triovision Master, IQ-Spiele / Huch! & friends
Wilde Wikinger - Schatzjagd, Haba
Domberger Jörg
Like Dice, Adlung Spiele
Dorn Rüdiger
Goa, Lookout Games
Il Vecchio, Hall Games / Pegasus Spiele
Las Vegas, alea
Dotor Alexander
Quest: Zeit der Helden Trollfutter, Pegasus Spiele
Dougherty Robert
Ascension: Immortal Heroes, Gary Games
Dorra Stefan
Land unter, nsv
Milestones, eggertspiele / Pegasus Spiele / Stronghold
Doumen Jeroen
The Great Zimbabwe, Splotter Spellen
Drakopoulos Dimitris
Drum Roll Mini Expansion, Artipia Games
Drum Roll Dragon Dancer, Artipia Games
Drum Roll Strong Man, Artipia Games
Drögemüller Jens
Terra Mystica, Feuerland Spiele
Drover Glen
Empires: The Age of Discovery Builder Expansion, Eagle Games
Druckman Gil
Next, Gigamic
Drude Hilko
Docker, Jactalea
duBarry Philip
Tempest Courtier, AEG
Dujardin Sébastien
Die Damen von Troyes, Heidelberger
Les Dames de Troyes, Pearl Games
The Ladies of Troy, Z-Man
La Venise du Nord, Asyncron Games
Dumas Catherine
Gentlemen Cambrioleurs, Bombyx
Eberle Jack
Twilight Imperium : Rex, Heidelberger
Ebsen Johnny
Urbanization, Queen Games
Eckhardt Albert H.
Frustr8tor, Ovec
Ehrhard Dominique
Serenissima, Ystari
Panic Lab, Gigamic
Eickert Uwe
Conflict of Heroes Le Reveil de l’Ours, Asyncron
Conflict of Heroes The Awakening of the Bear, Academy Games
Conflict of Heroes: First Men in, Academy Games
Conflict of Heroes: Guadalcanal, Academy Games
Eisenmann Brititte
Quest: Zeit der Helden Trollfutter, Pegasus Spiele
Eisenstein Bernd
Pax: Nocturnus, Irongames
Pergamemnon: Antebellum , Irongames
Peloponnes: Ziegen Erweiterung, Irongames
Eisenwort Gregor
Finsterland, Eigenverlag
Finsterland Handbuch der Technologie, Eigenverlag
Finsterland Almanach der Zauberkunst, Eigenverlag
Eklund Matt
Pax Porfiriana, Sierra Madre Games
Eklund Phil
Pax Porfiriana, Sierra Madre Games
Elliot Mike
Thunderstone Advance: Root of Corruption, AEG
Thunderstone Advance Die Türme des Verderbens, Pegasus Spiele
Thunderstone Advance Ursprung alles Bösen, Pegasus Spiele
Thunderstone Advance Verfluchte Höhlen, Pegasus Spiele
Thunderstone Avatare, Pegasus Spiele
The Lord of the Rings Dice Building Game, Wizkids
Quarriors! Quest of the Qladiator, Wizkids
Star Trek: Fleet Captains – Romulan Empire, Wizkids
Engelstein Brian
Space Cadets, Stronghold Games
Engelstein Geoff
Space Cadets, Stronghold Games
Engelstein Sydney
Space Cadets, Stronghold Games
Enoksson Harald
Trans-Siberian, Mondainai
Epron Alain
Massilia, Krok Nik Douil
Vanuatu La Montre des Eaux, Krok Nik Douil
Vanuatu Der Gouverneur, Krok Nik Douil
Ernest James
Geile Idee, Heidelberger
Escoffier Laurent
Columba, Ludocom
Eskridge Don
Der Widerstand, Heidelberger
The Resistance: Avalon, Indie Board & Cards
Faeth Jon David
Go, Goblin Go, Twilight Creations
Fager Anders
The HellGame Extra Evil, UGG
Faidutti Bruno
Ohne Furcht und Adel, Hans im Glück
Soluna, Steffen-Spiele
Fay Florian
Skeleton Island, Ilopeli
Feld Stefan
Bora Bora, alea
Luna, Hall Games / Pegasus Spiele
Rialto, Hall Games / Pegasus Spiele
Feldkötter Michael
Auf die Nüsse, Amigo
Little Devils, White Goblin / Stronghold
Fernandes Alex
Duck of Gloom, Steve Jackson Games
Plush Tentacle, Steve Jackson Games
Ferreira Nelson
Block, Runadrake
Fiorillo John
Ascension: Immortal Heroes, Gary Games
Fischer Bryan
Animocity, Nevermore Games
Chicken Caesar, Nevermore Games
Mars Needs Mechanics, Nevermore Games
Fischer Claas,
Essence: Archetypen & Emotionen, Edition Essentia
Essence: Hindernisse & Hilfen, Edition Essentia
Essence: Labyrinth des Lebens, Edition Essentia
Qualities, SimplyFun
Fitzgerald Mike
Hooyah: Navy Seals Card Game, U.S. Games Systems
Hooyah: Navy Seals Card Game Mission Hostage Rescue, U.S. Games Systems
Fourcade Valéry
Kroko Togo, Zoch
Francisco Luis
Mehinaku, Runadrake
Fraga Roberto
River Dragons, Matagot
Shrimp, Asmodee
Freels Brandon
Alien Frontiers Faction Pack #1, Clever Mojo
French Nate
Der Eiserne Thron: Ein Tanz mit Drachen, Heidelberger
Game of Thrones HBO Edition, Heidelberger
Game of Thrones HBO Edition, FFG
Star Wars: The Card Game, FFG
Friese Friedemann
Copy Cat, Rio Grande
Fremde Federn, 2F-Spiele
Fundstücke, 2F-Spiele
Funkenschlag - Nordeuropa/United Kingdom & Irland, 2F-Spiele
Funkenschlag - Quebec / Baden-Württemberg, 2F-Spiele
Funkenschlag Orakel & Industriespionage
Gregs Tagebuch - Von Idioten umzingelt, Kosmos
Power Grid: United Kingdom & Northern Europe, Rio Grand Games
Unexpected Treasures, Rio Grande
Frumusa Pierluigi
Lupin the 3rd Expansion #1, Ghenos Games
Swordfish, Ghenos Games
Wild Oltrenatura, Ghenos Games
Fryxelius Benjamin
Brawling Barons, Fryxgames
Fryxelius Daniel
Wilderness, Fryxgames
Fryxelius Jakob
Space Station, Fryxgames
Fryxelius Jonathan
Brawling Barons, Fryxgames
Fryxelius Thomas
Wilderness, Fryxgames
Galonska Susanne
Triovision Master, IQ-Spiele / Huch
Gaillard Ludovic
Lady Alice, Hurrican
Gao Zhulan
Gotta Go, Swan Panasia
Gardeil Jacques
Yam Master Travel, Ferti
Garfield Richard
King of Tokyo Power up!, Iello
King of Tokyo Power up!, Heidelberger
Android Netrunner, FFG
Android Netrunner, Heidelberger
Gary Justin
Ascension Chroniken des Gottbezwingers, Marabunta
Ascension: Immortal Heroes, Gary Games
Ascension Rückkehr des Gefallenen, Marabunta
Ascension Sturm der Seelen, Marabunta
Geiger Markus
Endzeit, Freakwave
International Terrorism, Freakwave
Jetlag, Freakwave
Memovaders, Freakwave
Nicht Menschlich, Freakwave
Vampirknutscher, Freakwave
Gelli Michele
Bacchanalia, Narrattiva
Georges Xavier
Carson City: Gold & Guns, Quined
Carson City: Outlaw, Quined
Die Damen von Troyes, Heidelberger
Ginkgopolis, Heidelberger
Ginkgopolis, Pearl Games
Ginkgopolis, Z-Man
Les Dames de Troyes, Pearl Games
The Ladies of Troy, Z-Man
Gerdts Mac
Antike Duellum, PD-Verlag / Rio Grande
Oppida: Cities of the Roman Empire, PD-Verlag
Gervais Yannick
Pyramidion, White Goblin Games
Gill Heiko
Cthulhu Janus Gesellschaft, Pegasus Spiele
Ginste Thomas Vende
Yedo, eggertspiele / Pegasus Spiele
Girke Felik
Feudalherren: Dunkle Wolken, Bunte Blumen, Lookout Games
Glazer Richard
Pirates of Nassau, Gung Ho Games
Glenn Stephen
1st & Goal Essen Eagles, r&r Games
Pluckin’ Pairs, r&r Games
Glumpler Heinrich
tiptoi Tom und Tina - Das Tal der Tempel, Ravensburger
Goldsteen Elad
Fallen City of Karez, Golden Egg Games
Fallen City of Karez, Golden Dragon Expansion, Golden Egg Games
Golubkin Sergey
Metro 2033, Hobby World
Chinese Box, Gemenot
King of Bistro, Gemenot
Klondike: Goldrush, Gemenot
Times and Epochs: Troubles, Gemenot
Goodenough John
Twilight Imperium: Rex, Heidelberger
Talisman Der Blutmond, Heidelberger
Talisman Die Drachen, Heidelberger
Goryunov Danila
Shinobi: War of Clans, Rightgames
Zombie! Run for Your Lives!, Rightgames
Goslar Johannes
Lost Valley, Pandasaurus Games
Goslar Roland
Lost Valley, Pandasaurus Games
Goslar Tobias
Lost Valley, Pandasaurus Games
Gottschick Dietmar
Blockade Runner Add-On, Numbskull Games
Götz Markus
Der ganz normale Wahnsinn, Philos
Gray Michael
Fortress America, FFG
Groppi Stefano
Ark & Noah, Placentia Games
Grunau Jürgen P. K.
Geheimcode 13+4, Haba
Gu Jerry
Glory of the Three Kingdoms: Guandu Core Set, Sunrise Tornado Game Studio
Gumienny Waldek
Clash; Jihad vs McWorld, Diablos Polacos
Teutons, Diablos Polacos
Gyulai Alexander
Cosmic Empires, InGC
Habekost Rainer
TF22, TF-Verlag
Habraken Harry
Greenrock Village: Tatort Schrebergarten, Jumbo
Hackard Andrea
Munchkin 8: Half Horse, Will Travel, Steve Jackson Games
Munchkin Zombies 3, Steve Jackson Games
Haferkamp Kai
Der Kleine Prinz Planetenwanderer, Schmidt Spiele
Fit für den Einschulungstest - Ab durch den Dschungel, Haba
Fit für den Einschulungstest - 3 Gnus und 7 Kakadus, Haba
Fit für den Einschulungstest - Monsterquatsch, Haba
Fit für den Einschulungstest - Was ist da los? , Haba
Nacht der magischen Schatten, Haba
Prinzessin Lillifee - Ich packe meinen Koffer, Die Spiegelburg
Terra Kids - Entdeckerquiz Deutschland, Haba
Hagenauer Markus
FEX - Wilde Meuterei Hagenauer, Haba
Haimerl Pauli
Dahschur, Mücke Spiele
Dahschur Der Felukenhändler, Mücke Spiele
Dahschur Privilegien der Pyramide, Mücke Spiele
Håkansson Rustan
Neuroshima Hex! The Dancer, Portal Publishing
Halley Dean
Conflict of Heroes: Guadalcanal, Academy Games
Hamblen Richard
Merchant of Venus, FFG
Hamelmann Tobias
Shadowrun Reiseführer in die Deutschen Schatten, Pegasus Spiele
Hanke Karen
Sesam puzzle Dich, Haba
Hanneforth Dirk
Drehwürmchen, Noris
Perspectivo, Kallmeyer
Hanusz Krzysztof
1984: Animal Farm, Kuźnia Gier
Alcatraz: Maximale Sicherheit / Massima Sicurezza, Heidelberger/Cranio Creations
Alcatraz: The Scapegoat - Maximum Security, Kuźnia Gier
Alcatraz: Verrat hinter Gittern, Heidelberger
Harman Jim
Doggie Bones, Beleduc
Hartmann Claudia
Schnuffi Wuff!, Edition Siebenschläfer
Ping, Pang, Pong, Edition Siebenschläfer
Harris Robert
Talisman 4. Edition das Grundspiel, Heidelberger
Havard Simon
Why First, Runadrake
Hayashi Hisashi
Trains, Okazu Brand
Trick of the Rails, Okazu Brand
String Railways, Asmodee
Hayden Nate
Mayan Sun, Aztec Destiny, Blast City Games
Hayton Steve
Turnstile, ThinkFun
Heberer Dave
Giza: The Great Pyramid, Mayfair Games
Heidema Han
West Riding Revisited: Hull & Barnsley, Winsome Games
West Riding Revisited: Free Mergers, Winsome Games
Heath Kory
Blockers The Card Game, Gryphon Games
Herkel Cédric
Jack Bananas, Petit Jouer
Herron Cling
Pirate Dice, Gryphon Games
Hershkovits Danny
Next, Gigamic
Hetling Karin
Babar und die Abenteuer von Badou - Das Suchspiel Huch! & friends
Find Monty, Beleduc
Hickman Tracy
Mansions of Madness House of Fears, FFG
Hiese Kirsten
Auf die Weide, fertig, los!, Haba
Hampelino, Haba
Hofstätter Ronald
Daj Gryza, Trefl
Holappa Tero
Trivitria Up, Trivitria
Holliday Max
Eaten by Zombies: In Cahoots, Mayday Games
Eaten by Zombies! Weapons of Mass Destruction, Mayday Games
Lemonade Stand, Mayday Games
Horger Carla
Thunder Alley, GMT
Horger Jeff
Thunder Alley, GMT
Hüpper Christiane
Meine ersten Spiele - Kleine Baumeister, Haba
Hutzler Thilo
Banana Matcho, Zoch
Tierisch Rabatz, Haba
Hwang Hope S.
Guildhall, AEG
Hwang Somang
MacGuffin, Wednesday Games
Hyland Greg
+6 Bag o’Munchkin Level Counters Set 2, Steve Jackson Games
Iennaco Luca
Fairy Land, Lo Scarabeo
Olympus, Heidelberger
Iroglidis Lefteris
Autokrator, Diachron Games
Istomin Maxim
King of Bistro, Gemenot
Itsubaki Yoshihisa
Even Steven, Saikikaku
Ninja Chess, Saikikaku
Simple Shogi, Saikikaku
Jackson Steve
Chez Geek 1+2, Pegasus Spiele
Duck of Gloom. Steve Jackson Games, Steve Jackson Games
Illuminati 2.ed, Pegasus Spiele
Munchkin +6 Bag’o Radioactive Munchkin d6
Munchkin 7: Mit beiden Händen schummeln, Pegasus Spiele
Munchkin 8: Echsenmenschen & Zentauren, , Pegasus Spiele
Munchkin Apocalypse, Steve Jackson Games
Munchkin Apokalypse, Pegasus Spiele
Munchkin Axe Cop, Pegasus Spiele
Munchkin beisst! 1+2, Pegasus Spiele
Munchkin Conan, Pegasus Spiele
Munchkin Conan, Steve Jackson Games
Munchkin Cthulhu 1+2, Pegasus Spiele
Munchkin Cthulhu Kill-O-Meter, Steve Jackson Games
Munchkin Die Gilde Booster, Pegasus Spiele
Munchkin Freibeuter 1+2, Pegasus Spiele
Munchkin Naughty and Nice, Steve Jackson Games
Munchkin Penny Arcade Booster, Steve Jackson Games
Munchkin Sammlerkoffer , Pegasus Spiele
Munchkin Skullkickers Booster, Pegasus Spiele
Munchkin Skullkickers Booster, Steve Jackson Games
Munchkin The Guild Booster, Steve Jackson Games
Munchkin Würfel, Pegasus Spiele
Munchkin Zombies 1+2, Pegasus Spiele
Munchkin Zombies Meat Lockers, Steve Jackson Games
Ogre Designer’s Edition, Steve Jackson Games
Plush Dentackles, Steve Jackson Games
Star Munchkin 1+2, Pegasus Spiele
The Good, The Bad, and the Munchkin 2, Steve Jackson Games
Trophy Buck, Steve Jackson Games
Zombie Dice 2 Double Feature, Steve Jackson Games
Zombie-Würfel 2, Pegasus Spiele
Jaeger Morten
Camp Roskilde, Roskilde Festival
Jaffe Seth
Eminent Domain, Pegasus Spiele
Jahnke Jens
Expedition Sumatra, Igramoon
Expedition Sumatra, Dadu Dadu, Igramoon
Jakeliunas Alvydas
Hey, danke für den Fisch!, Heidelberger
Jandorno Flavio
Mehinaku, Runadrake
Janßen Michael
Orkhorde, Spieltrieb/Roachware
Jastrzebski Adam
Crown of Underworld, Platypus Lounge
Jensen Chad
Dominant Specias Card Game, GMT
Jensen Robert Bonde
Colonies, Among Meeples
Johnson Joyce
Sesam puzzle Dich, Haba
Jumel Pascal
Tweegles, Cocktail Games
Jung Thomas H.
Lectio, UBO CnC
Kałuża Adam
The Cave, rebel.pl
Hooop!, Granna
Krabben, Granna
Qubix, Granna
Kanai Seiji
Love Letter, AEG + Kanai Factory
Tempest Love Letter, AEG
R, Kanai Factory
Karkosz Jens
Das Pfadfinderspiel Wir wollten mal auf Großfahrt gehen
Das Pfadfinderspiel Mit Kochgeschirr und Zelt
Kawakami Ryo
Cirque du Monstre, Kadokawa
Kenzer Kalle
Bloodbound, Heidelberger
Kermarrec Henri
Wiraqocha The Feathered Serpent, Sit Down!
Keyaerts Philippe
Small World Realms, Days of Wonder
Twin Tin Bots, Flatlined Games
Kibler Brian M.
Ascension: Immortal Heroes, Gary Games
Kiesling Michael
Die Paläste von Carrara, Hans im Glück
The Palaces of Carrara, Z-Man
Kikutiené Laima
Finde den Freund, Logis
Schatz, Schatz!, Logis
Kim Gun-hee
Black Swan, Wednesday Games
Present, Wednesday Games
Spice Merchant, Deinko
Kim Dong-Hwa
Action R.P.S., Deinko
Kim Jong-Ho
Chop Chop, Joen
Kinney Jeff
Gregs Tagebuch - Eiermatsch, Kosmos
Kinsella Bryan
Star Trek: Fleet Captains – Romulan Empire, Wizkids
Kirkman Cherilyn Joy Lee
Take the Bait, Dice Hate Me
Kirkman Christopher
Take the Bait, Dice Hate Me
Kirps Dennis
TF22Load, TF-Verlag
Kirps Max
Schlag den Raab - Das Quiz, Ravensburger
Kitao Madoka
10 Stars, Nekomado
Pincers, Nekomado
Kittredge Bill
Twilight Imperium: Rex, Heidelberger
Klein Sonja
Auf der Flucht, Gmeiner Verlag
Kleinert Carmen
Karolinchen, Zoch
Klocke Werner
Freebooter’s Fate Ausrüstungskarten, Freebooter Miniatures
Knemeyer Dirk
Road to Enlightenment, Conquistador Games
The New Science, Conquistador Games
Knizia Reiner
Cheeky Monkey, Gryphon Games
DTC, Ferti
Duckomenta Art, Pegasus Spiele
Elfer raus - Brettspiel, Ravensburger
Kingdoms, Heidelberger
Qin, eggertspiele / Pegasus Spiele
Rondo, Schmidt Spiele
Spectaculum, eggertspiele / Pegasus Spiele
The Hobbit: An Unexpected Journey - Das Kartenspiel, Ravensburger
Yamunda, F-Hein Spiele
Knorre Dimitry
Evolution Time to Fly, RBG
Evolution Time to Fly, Rightgames
Kobbert Max J.
Star Wars Labyrinth, Ravensburger
The Amazing Spider-Man Labyrinth, Ravensburger
Kohn Inon
Crazy Office, Huch! & friends
Köhrsen Andrea
black stories junior Das Spiel
Kokkinis Konstantinos
Drum Roll Mini Expansion
Drum Roll Dragon Dancer
Drum Roll Strong Man
Kong Chan
Kalesia, dV Giochi
Kondou Koushi
Yaneneko - Small Battle on the Roof, Bouken
Kopera Agnieszka
Exodus : Centauri Prime, NSKN
Koštíř Josef
Welcome to the Czech Pub, CBG
Köther Ferdinand
1000 Islands Railway, Winsome Games
Kovaleski John
Spartacus: A Game of Blood & Treachery, Battlefront Miniatures
Konieczka Corey
Descent Zweite Edition: Reise ins Dunkel, Heidelberger
Gears of War Missionspack 1, Heidelberger
Rune Age: Schwur und Amboss, Heidelberger, Heidelberger
Star Wars: The Card Game, FFG
Twilight Imperium: Rex, Heidelberger
Villen des Wahnsinns: Bis dass der Tod uns scheidet, Heidelberger
Villen des Wahnsinns: Die silberne Tafel, Heidelberger
Villen des Wahnsinns: Hexensabbat, Heidelberger
Villen des Wahnsinns: Verbotene Alchemie, Heidelberger
Kovalic John
+6 Bag o’Munchkin Level Counters Set 2, Steve Jackson Games
Kowal Łukasz S.
City Tycoon, Pegasus Spiele
Kraft Cymon
Crimebox Investigation, Ludonaute
Kramer Wolfgang
Die Paläste von Carrara, Hans im Glück
The Palaces of Carrara, Z-Man
Krämer Christoffer
Big Badaboom, Gigantoskop
Krämer Imke
Meine ersten Spiele - Zählspaß, Haba
Krebs Annedore
Caro, Noris
Krivenko Konstantin
WWII Blitzkrieg, Zvezda
Samurai Battles, Zvezda
Krohn Jim
Space Empires Close Encounters, GMT
Krupiński Marcin
Magnum Sal: Muria, GryLeonardo
Kudo Masayuki
Motto Tanto Cuore, Arclight
Kuhn Hanno
Uruk II, DDD-Verlag
Kuhn Wilfried
Uruk II, DDD-Verlag
Kuhnekath Andreas
Kulami XL, Steffen-Spiele
Lacerda Vital
CO2, giochix / Stronghold
Kanban, What’s Your Game?
Laden Ariel
Cobra Twist, Huch! & friends
Laget Serge
Schatten über Camelot Das Kartenspiel, Days of Wonder
Lamont Fraser
Spellbound, Fragor Games
Lamont Gordon
Spellbound, Fragor Games
Lamontagne Olivier
Richelieu, White Goblin Games
Landsvogt Torsten
Pick-a-Dog, Jolly Thinkers
Pick-a-Pig, Jolly Thinkers
Lang Eric M.
Der Eiserne Thron: Ein Tanz mit Drachen, Heidelberger
Game of Thrones HBO Edition, Heidelberger
Game of Thrones HBO Edition, FFG
The Lord of the Rings Dice Building Game, Wizkids
Quarriors! Quest of the Qladiator, Wizkids
Lanzing Kevin
Flashpoint Flammendes Inferno, Heidelberger
Flashpoint: Fire Rescue Urban Structures, Indie Board & Cards
Lardy Xavier
Phantom, Ludonaute
Largey Grégoire
Helvetia Cup, Helvetia Games
Larsen Lone Gram
Colonies, Among Meeples
Launius Richard
Das Ältere Zeichen, Heidelberger
Pirates vs. Dinosaurs, Jolly Roger Games
Lavezzi Carlo
Oddville, What’s Your Game?
Lawson Andrew
Make’n Break, Ravensburger
Lawson Jack
Make’n Break, Ravensburger
Lebrat Corentin
Ali, Libellud
Diavolo, Asmodee
Le Petit Poucet, Libellud
Lefebvre Cédric
Yggdrasil: Asgard
Lehmann Gilles
Diavolo, Asmodee
Le Petit Poucet, Libellud
Lehmann Tom
Race for the Galaxy: Alien Artifacts, Rio Grande
Lejeune Franz
Zündstoff Liebe, moses
Lepuschitz Wilfried
Babar und die Abenteuer von Badou - Das Kartenspiel, Huch! & friends
Make’n Break Party, Ravensburger
Levet Yoann
Myrmes, Ystari / Rio Grande
Lewandowicz Tomasz
Amber, rebel.pl
Liang Monica
Glory of the Three Kingdoms: Guandu Core Set, Sunrise Tornado Game Studio
Liesching Thomas
Blumen finden, Noris
Light Bono
Zock im Zoo, Light Games
Lam Jung-Hun
Pharao Code, Korea Board Games
Lim Sen-Foong
Belfort, Pegasus Spiele
Lima Inácio
Turned, Runadrake
Xoo Pest, Ronadrake
Little Jason
Blood Bowl Team Manager - Sudden Death, FFG
Star Wars X Wing Miniatures Game, FFG
Star Wars X-Wing Miniaturen Spiel, Heidelberger
Lobet Annick
Home, Sweet Home, Gigamic
Stratopolis, Gigamic
Lonshakov Denys
Ruthenia, Two Geeks
Löpmann Thorsten
Schotten Rennen, Amigo
Looney Andrew
Dragons!, Amigo
Zombie Fluxx, Pegasus Spiele
Looveer Meelis
Food Chain, Brain Games
Luciani Simone
Tzolk’in The Mayan Calendar, CGE / Heidelberger / Rio Grande
Sheepland, Cranio Creations
Urbania, Mayfair Games
MacDonald Sean D.
Pastiche, Gyphon Games
Machin Sergey
Evolution Time to Fly, RBG
Evolution Time to Fly, Rightgames
The Jam, RBG
Potion-making. Practice: Guild of Alchemists, Rightgames
Potion-making. Practice: University Course, Rightgames
The Kingdom of Crusaders: Ordonnance, Rightgames
Confetti, Rightgames
Japanese Castle, Rightgames
MacAllister Jason B.
Titan, Heidelberger
Madaj Karol
Letnisko. GryLeonardo
Kolejka, Instytut Pamięci Narodowej
Maggi Marco
Venetia, Stratelibri
War of the Rings: Lords of Middle Earth, Ares Games
Der Ringkrieg 2. Edition: Herren von Mittelerde, Heidelberger
Mainini Andrea
Maya, Sirius
Sails of Glory, Ares Games
Marcelo Antonio
Mehinaku, Runadrake
Marcussen Christian
Clash of Cultures, Z-Man
Marold Torsten
Kipp-X, franjos
Mars Jean-Philippe
Kroko Togo, Zoch
Matthews Jason
1989 Dawn of Freedom, GMT
1989, Spielworxx
Matthäus Doris
Arche Extra Mix II, Doris & Frank
Maublanc Ludovic
Le Donjon de Naheulbeuk: Les Barbares, Repos
Noah, Bombyx
Rampage, Repos
Mayer Brian
Freedom: The Underground Railway
Meis Kees
Kumbu Doublesided Memo, Rielekst
Kumbu Doublesided Karten, Rielekst
Meister Heinz
Eiskalt erwischt! , Haba
FEX - Ertappt und geschnappt, Haba
Hoppa Galoppa, Haba
Yay!, Noris
Menzel Michael
Legends of Andor, FFG
Die Legenden von Andor Menzel, Kosmos
Merrigan Tom
Vicious City, Gung Ho Games
Merkx Dennis
Kumbu Doublesided Memo, Rielekst
Kumbu Doublesided Karten, Rielekst
Meyer Andrea
Frigit, Bewitched Spiele
Funstir, Bewitched Spiele
Singstar, Ravensburger
Michael Max
Sheepdogs of Pendleton Hill, StrataMax
Migdalska Agnieszka
Top-a-Top plus, Kuźnia Gier
Mikolas Jiri
Aristoocrazy, Jira’s Games
Miltenberger Klaus
Move & Twist, Beleduc
Schafköpfchen, IQ-Spiele
Miłuński Filip
Magnum Sal: Muria, GryLeonardo
Vampire Empire, White Goblin Games
Montiage Guillaume
Kemet, Matagot
Moon Alan R.
10 Tage durch Deutschland, Ravensburger
Airlines Europe Präsidenten, Abacusspiele
Zug um Zug Deutschland, Days of Wonder
Ticket to Ride The Heart of Africa, Days of Wonder
Mori Paolo
Batman: Gotham City, Wizkids
Libertalia, Marabunta
Moyersoen Fréderic
Fieser Zauber, Haba
Whitewater, Mayfair Games
Mulicki Michal
Crown of Underworld, Platypus Lounge
Müller Thomas
Trust, Heptagon
Multamäki Timo
The Phantom League Pilot Academy, Dragon Dawn
Mura Kuraki
Demon Busters, Swan Panasia
Boom, Homosapiens Lab
Dice’s Zoo, Homosapiens Lab
Myers Brett
The Lord of the Rings Dice Building Game, Wizkids
Nakamura Motohiro
Card of the Dead, Tamakonnyaku
Nani Andrea
Lumacorsa, Red Glove
Out of Gears, Red Glove
Neduk Filip
Goblins Inc., CGE / Heidelberger / Rio Grande
Negri-Clementi Silvio
The Mystery of the Templars, Giochi Uniti
Mysterien der Templer, Heidelberger
Nepitello Francesco
Venetia, Stratelibri
War of the Rings: Lords of Middle Earth, Ares Games
Der Ringkrieg 2. Edition: Herren von Mittelerde, Heidelberger
Nestel Frank
Arche Extra Mix II, Doris & Frank
Neugebauer Peter
Pingi Pongo, Noris
Gregs Tagebuch - Mir stinkts!, Kosmos
Neuwahl Niek
Tayü, Goliath
Nicolle Ethan
+6 Bag o’Munchkin Level Counters Set 2, Steve Jackson Games
Niccolini Stefania
The Doge Ship, giochix / Rio Grande
Niemann Tory
Alien Frontiers Factions, Clever Mojo
Alien Frontiers Faction Pack #1, Clever Mojo
Alien Frontiers Upgrade Pack, Clever Mojo
Nietzer Michael
Das kleine Bankett, Heidelberger / GameHeads
Das letzte Bankett Contessa, Heidelberger / GameHeads
Nikisch Markus
Meine ersten Spiele - Kleine Baumeister, Haba
Meine ersten Spiele - Zählspaß, Haba
Terra Kids - Entdeckerquiz Deutschland, Haba
Terra Kids - Länder Europas, Haba
Nothers Oliver
Orkhorde, Spieltrieb/Roachware
Normandon Nicolas
City of Horrors, Repos
Norris Martin
Turned, Runadrake
Notredame Pascal
Jack Bananas, Petit Jouer
Novac Andrei
Warriors & Traders Italia, NSKN
Exodus: Centauri Prime, NSKN
Wild Fun West, NSKN
Nunn Kevin G.
Zong Shi, Gryphon Games
O’Connor Rory
Rory’s Story Cubes Max, The Creativity Hub
Obert Walter
Ugg-Text, FFG
Oh Justin
A-Mart, Gemblo
Bling-Bling Gemstone, Gemblo
Confusing Sun, Gemblo
World in Four, Gemblo
Okhapkin Anatoly
Times and Epochs: Troubles, Gemenot
Ollier Alain
Blackrock City, Blackrock Editions
The Boss 5-6 Spieler Erweiterung, Blackrock Editions
Olotka Peter
Twilight Imperium: Rex, Heidelberger
Oracz Michael
Neuroshima Hex! Steel Police, Portal Publishing
Orban Alain
Die Damen von Troyes, Heidelberger
Les Dames de Troyes, Pearl Games
The Ladies of Troy, Z-Man
Ornella Emanuele
Tea Time, Gigamic
La Loire, Mind the Move
Østby Kristian Amundsen
Escape Der Fluch des Tempels, Queen Games
Escape Illusions, Queen Games
Roll to the South Pole, Rio Grande
Scheibenkleister, Huch! & friends
Ostertag Helge
Terra Mystica, Feuerland Spiele
Ozon Michał
Clash; Jihad vs McWorld, Diablos Polacos
Teutons, Diablos Polacos
Paglia Pier Giorgio
Wings of Glory WWI Rules & Accessories Pack, Ares Games
Wings of Glory WWI Regeln & Zubehör Pack, Heidelberger
Paiva Rodrigo
Turned, Runadrake
Xoo Pest, Runadrake
Palesch Klaus
Sticheln, nsv
Palm Michael
BimBamm!, Drei Hasen in der Abendsonne
Die Kutschfahrt zur Teufelsburg Die Dunkle Prophezeiung, Adlung Spiele
Die Zwerge, Pegasus Spiele
Die Zwerge Limited Edition, Pegasus Spiele
Die Zwerge Albae Erweiterung, Pegasus Spiele
Erwischt Vermischt, Heidelberger
Panning Wolfgang
Lancaster Heinrich V., Queen Games
Maharani, Queen Games
Panzeri Peter
Conflict of Heroes: First Men in, Academy Games
Park Julian
ColorCube81, Dala
Park Pascal
Rainbow 7, Deinko
Parks Andrew
Core Worlds: Galactic Orders
Parlett David
Puzzle of Oz, Gerhards Spiel & Design
Pasternak Ethan
Star Trek: Fleet Captains – Romulan Empire, Wizkids
Peccoz Guillaume
Vignobles, Ludocom
Pelemans Pascal
Gentlemen Cambrioleurs, Bombyx
Pelikan Andreas
Dingensbummens, Heidelberger
Meins, Amigo
Penkrat Nadezhda
Kosmonauts, Mesaboardgames
Peters David H.
Colorado Midland: Mayors, Winsome Games
SNCF: The Netherlands, Winsome Games
Peters Hajo
Signum Mortis, Saladin Games
Petersen Christian T.
Der Eiserne Thron: Ein Tanz mit Drachen, Heidelberger
Game of Thrones HBO Edition, Heidelberger
Game of Thrones HBO Edition, FFG
Petersen Morten Greis
Camp Roskilde, Roskilde Festival
Peterson Paul
Smash-Up, AEG
Smash-Up, Pegasus Spiele
Petty T.C.
Viva Java, Dice Hate Me
Pfister Alexander
Meins!, Amigo
Phillips Shem
Saqqara, White Goblin Games
Pierangeli Michele
Like - The Social Game, Cranio Creations
Pietschker Lutz
Flash Point 2nd Story, Indi Boards & Cards
Pils Georg
Finsterland, Eigenverlag
Finsterland Handbuch der Technologie, Eigenverlag
Finsterland Almanach der Zauberkunst, Eigenverlag
Piñán y Sánchez
Duelo Game, Edigrafica
Guar Fantasy, Edigrafica
Guka Croka!, Edigrafica
Pinchback Ben
Fleet, Gryphon Games
Pinto Jim
Tempest Dominare, AEG
Poehl Henning
Shark Attacks!
Pokornik Brigitte
Mimikri, Zoch
Pokoyski Dietmar
Genießer-Quiz Kaffee, moses
Genießer-Quiz Schokolade, moses
Genießer-Quiz Wein, moses
Pont Christoph
Colonial, Coffee Haus Games / Stratagem
Pope Benjamin
Mage Wars, Arcane Wonders
Pope Bryan
Mage Wars, Arcane Wonders
Porazzi Angelo
AstroNuts, Mücke Spiele
Potthoff Dietrich
Medieval Conspiracy, GMT
Ränke der Fürsten, UGG
Powers Brian
Pizza Party, Ferti
Pizza Theory, Gryphon Games
Powers Greg
Pizza Party, Ferti
Pizza Theory, Gryphon Games
Prestigiacomo Gioacchino
Sky Traders, FFG
Prinz Peter
Jenseits von Theben Das Kartenspiel Die Grabräuber, Queen Games
Quick Jeff
Thunderstone Advance: Root of Corruption, AEG
Quodbach Daniel
Ugga Buuga, Cocktail Games
Quondam Michele
Glatiatori, giochix
Rabellino Fabrice
Yggdrasil: Asgard, Ludonaute
Racky Florian
Desperados, Argentum Verlag
Circus Grandioso, Racky Spiele
Ratcliffe Miles
Medieval Mastery, Chaos Publishing
Randolph Alex
Der iss‘ es, Drei Hasen in der Abendsonne
Rebottaro Adam
Sentinels of the Multiverse, greater/than/games
Sentinels of the Multiverse Infernal Relics, greater/than/games
Sentinels of the Multiverse Rook City, greater/than/games
Rensing Stephan
Medieval Conspiracy, GMT
Ränke der Fürsten, UGG
Resch Andreas
The Great Museum, Medusa Games
Rein-Hagen Mark
Democracy, Make-Believe Games
Richie Mike
X-Marks the Spot, Rather Dashing Games
Riddle Matt
Fleet, Gryphon Games
Riedel Stephan
Old Town, Clicker Spiele
Riot Antoine
Whizz Bing Bang, iello
Risthaus Stefan
Level XI, Österreichisches Spiele Museum
Monuments Ewiger Ruhm, Abacusspiele
Speicherstadt Magistrat, Ostia Spiele
Würfelaugen-Speicher, Ostia Spiele
Ritchie Bill
Roll & Play, ThinkFun
Ritchie Sam
Mathe Würfel, ThinkFun
Mathe Würfel jr., ThinkFun
Rivero Jose Antonio
Expedition: Congo River 1884
Rivollet Alain
Panik, ilopeli
Rizzi Davide
Swordfish, Ghenos Games
Rockwell Alex
Homesteaders, Quined
Rohner Stefanie
black stories Die Erweiterung, moses
Romero Jaime Vega
Northwest Passage Adventure, Gen X
Rookmaker Frank
Bumm Bumm Ballon, Schmidt Spiele
Ros Steffan
Cavemen playing with Fire, Odynaut Games
Chipleader, Odynaut Games
Rule the Roost, Odynaut Games
Rosenberg Uwe
Agricola Belgien Deck, Lookout Games / Z-Man
Agricola Pi-Deck, Lookout Games
Agricola: Mehr Ställe für das liebe Vieh, Lookout Games / Z-Man
Bohn to be wild!, Amigo
Le Havre der Binnenhafen, Lookout Games / Z-Man
Ross Susan McKinley
Qwirkle Cubes, Schmidt Spiele
Roznai Larry
Empire Express, Mayfair Games
Roubira Jean-Louis
Dixit 3, Libellud
Rouzè Francois
Room 25, Matagot
Rubbo Anthony
Hey, Froggy, r&r Games
Ruedisueli Patrick
Existenz: On the Ruins of Chaos, Quantuum
Hubbly Bubbly Brew
Ruhnke Volko
Andean Abbys, GMT
Rush Ken
Rumble in the Dungeon, Flatlined Games
Ruwisch Silke
Volumen-Quartett, Kallmeyer
Sackson Sid
Kohle, Kies & Knete, Gryphon Games
I’m the Boss, Gryphon Games
Monad, Gryphon Games
Sleuth, Gryphon Games
Venture, Gryphon Games
Sadler Adam
Descent Zweite Edition: Die Reise ins Dunkel, Heidelberger
Descent Second Edition: Journey in the Dark Lair of the Wyrm, FFG
Sadler Brady
Descent Second Edition: Journey in the Dark Lair of the Wyrm, FFG
Sahut Fréderic
Yam Master Travel, Ferti
Sakaloglou Nikolas
Briefcase, Artipia Games
Briefcase Board Game Factory, Artipia Games
Salmijärvi Juha
Iron Sky, Revision Games
Salomonsson Johan
Big Badaboom, Gigantoskop
Santandrea Emanuele
Blocks in the East, VenteNuovo Games
Santopietro Gianluca
Collapsible D, Sir Chester Cobblepot
Santus Matteo
Beer & Vikings, Albe Pavo
Winter Tales, Albe Pavo / Raven Distribution
Satô Kim
Gosu2: Tactics, Moonster Games
Ryo, Moonster Games
Saunders David
Godslayer Rulebook Box, Megalith Games
Schacht Michael
Aquaretto Die Erlebnisbahn
Aquaretto Drei Mitarbeitertafeln
Beary’s Unravel Game, SimplyFun
Call to Glory, White Goblin Games
Crazy Creatures of Dr. Doom, White Goblin / Stronghold
Fairplay by Spiel, Fairplay
Wort & Fort, duMont Schauberg
Zooloretto Chamäleon, Abacusspiele
Zooloretto Der Eingewöhnungsbereich, Abacusspiele
Zooloretto Das Sparbuch, Abacusspiele
Zooloretto Streichelzoo, Abacusspiele
Zooloretto Goodies Box, Abacusspiele
Schackert Michael
Rally Fally, Oberschwäbische Magnetspiele
Schillo André
Godslayer Rulebook Box, Megalith Games
Schmidauer-König Johannes
Dog Royal, Schmidt Spiele
Schmidt Andreas
Jackal & High, Zoch
Der Hobbit - Eine unerwartete Reise, Kosmos
Scholles Franz
Paartie Paare, Aktuell Spiele-Verlag
Paartie Partner, Aktuell Spiele-Verlag
Paartie Partnerinnen, Aktuell Spiele-Verlag
Taboos, Aktuell Spiele-Verlag
Scholles Ursula
Paartie Paare, Aktuell Spiele-Verlag
Paartie Partner, Aktuell Spiele-Verlag
Paartie Partnerinnen, Aktuell Spiele-Verlag
Schranz Walter
Titten, Ärsche, Sonnenschein, Heidelberger
Schuhmacher Georg
Wortissimo Level 2
Schütt Claes William Hart
Colonies, Among Meeples
Schwinghammer Jochen
Drachenschatten, Adlung Spiele
Sciarra Emiliano
Bang! 10th Anniversary Edition, dV Giochi
Samurai Sword, dV Giochi
Seater Rob
Mehr Ruhm für Rom, Lookout Games
Selenne Vincent
Calculhit, Art of Games
Seleznev Konstantin
Septikon, Igrology
Sellmeyer Mark
Spin Monkeys, Rio Grande
Selz Julien
United Square, United Square
CuBe², United Square
Sentieiro Nuno
Madeira, What’s Your Game?
Sentis Julien
Copyright, Ferti
Illico, Cocktail Games
Tu préfères?, Ferti
Seok Min-Ho
Wind Runner, Deinko
Serrano Carlos Moreno
Kalua, Homoludicus
Shafir Haim
Der Kleine Rabe Socke Halli Galli Junior!, Amigo
Shalem Zvi
Swish, Thinkfun
Shimoni Gali
Swish, Thinkfun
Short David
Ground Floor, Tasty Minstrel Games
Siadek Jeff
Battlestations: How Much for Your Planet, Gorilla Games
Siebert Stefan
Dreck weg, Mücke Spiele
Sihiver Oliver
Air King, Brain Games
Construction Zone, Brain Games
Silva Lorenzo
1969, Cranio Creations
Steam Park, Cranio Creations
Sivél Richard
Maria, Rio Grande
Sladariu Vlad
Wild Fun West, NSKN
Soledade Paulo
Madeira, What’s Your Game?
Sorrentino Lorenzo Tucci
1969, Cranio Creations
Steam Park, Cranio Creations
Spitzer Thomas
Ruhrschifffahrt, Spielworxx
Ruhrschifffahrt Kaufmann und Kohlenhandlung, Spielworxx
Spurny James
Rocket Jockey, Mayfair Games
St. Laurent James
McMulti, Pegasus Spiele
Crude, Stronghold Games
Stahl Jeff
The Lord of the Rings Dice Building Game, Wizkids
Birth of America: 1775 Rebellion, Academy Games
Stajszczak Michał
Rancho, Granna
Stapelfeldt Tobias
Space Time, eggertspiele
Stark Frank
Der HeidelBÄR: Wald und Wiesen Edition, Heidelberger
Der HeidelBÄR - Wilde Wasser Edition Stark, Heidelberger
Staupe Reinhard
Lokus, Staupe Spiele
Merlin, Staupe Spiele
Ohren auf, Staupe Spiele
Picus, Staupe Spiele
Steding Andreas
Five Points, Mayfair Games
Stein Dieter
Mixtour, Gerhards Spiel & Design
Steinwender Arno
Daj Gryza, Trefl
Make‘n Break Party, Ravensburger
Babar und die Abenteuer von Badou - Das Kartenspiel, Huch! & friends
Stennet David
Moral Conflict, Playford Games
Stewart Patrick
Khalkhin Gol, Numbskull Games
Frozen Death, Numbskull Games
Patton in Tunisia, Numbskull Games
Black Hills War, Numbskull Games
First Emperor, Numbskull Games
Camelot, Numbskull Games
Kyoto, Numbskull Games
Stockhausen Reiner
Siberia Das Kartenspiel, dlp
Stöckmann Britta
Expedition Sumatra, Igramoon
Expedition Sumatra, Dadu Dadu, Igramoon
Sullivan Dwight
Noblemen, Pegasus Spiele
Suzuki Ginichiro
Chicago, Show Enterprise
Suzuki Takamasa
Yaneneko - Small Battle on The Roof, Bouken
Svenson Eilif
Roll to the South Pole, Rio Grande
Sweigart Sean
Spartacus: A Game of Blood & Treachery, Battlefront Miniatures
Sylvester Peer
Taschkent, Mücke Spiele
Tahkokallio Touko
Eclipse: Raise of the Ancients, Lautapelit
Voll ins Schwarze, Huch! & friends
Tahta Rikki
Coup, La Mame Games
Tascini Daniele
Tzolk’in The Mayan Calendar, CGE / Heidelberger / Rio Grande
Sheepland, Cranio Creations
Teuber Klaus
Baden-Württemberg Catan,Kosmos
Catan Family Edition, Mayfair Games
Die Fürsten von Catan - Goldene Zeiten, Kosmos
Madagascar Catan Junior, Kosmos
Star Trek Catan, Mayfair Games
Teubner Marco
tiptoi Tom und Tina - Das Tal der Tempel, Ravensburger
Thomasen Bo
Camp Roskilde, Roskilde Festival
Tidball Jeff
Tempest Mercante, AEG
Tomczyk Marcin
Might&Magic Heroes, Axel
Torbey Shadi
Urbion, Z-Man / Filosofia
Torgerson Ted
1989 Dawn of Freedom, GMT
1989 Spielworxx
Tourigny Yves
Northwest Passage, Matagot
Trampler David A.
Titan, Heidelberger
Trzewiczek Ignacy
Neuroshima Hex! Steel, Portal Publishing
Neuroshima Hex! The Dancer, Portal Publishing
Robinson Crusoe, Portal Publishing / Z-Man
The Convoy / Konvoi, Portal Publishing / Iello / Z-Man
Winter, Portal Publishing
Tsantilas Sotorios
Briefcase
Briefcase Board Game Factory
Vaccarino Donald X.
Dominion Dark Ages, Hans im Glück
Infiltration, FFG
Gauntlet of Fools, Indie Boards & Cards
Kingdom Builder Nomaden, Queen Games
Monster Factory, Rio Grande
Vallejo Isaac
Sunrise City, Clever Mojo
Van den Berg René
Treasure Hunt, Catch me Games
van Moorsel Corné
Tricky Wildlife, Cwali
Tweeeet, Cwali
van Tol Hans
Count Down Special Ops, The Game Master
Match Point, The Game Master
Vastrup Troels
Colonies, Among Meeples
Veljkovic Goran
So läuft der Hase, Gerhards Spiel & Design
Vernes Jean-René
Rome & Carthage, Grosso Modo Éditions
Vernyns Sander
Clocks, Sandtimer
Vetlesen Eivin
Kampen om Norge, Vega Forlag
Viard Alban
Age of Steam: Korea/Las, Aos Team
Age of Steam: Tibet/AoS Team
Card City, Ludibay
Paris Connection: Moon/Mars, Aos Team
Town Center, AoS Team
Vitale Duccio
Serenissima, Ystari
Vogt Benôit
Mythic Battles, iello
Von Rüden Jörg
Express 01, eggertspiele / Pegasus Spiele
Wadum Andreas Lieberoth
Camp Roskilde, Roskilde Festival
Wallace Martin
Aeroplanes, Mayfair Games
Clash of Wills Shiloh 1862, Mayfair Games
Der Hobbit - Das Kartenspiel, Kosmos
Doctor Who The Card Game, Cubicle 7
Moongha Invaders, Treefrog
P.I., Treefrog
Steam Map Expansion #2, Mayfair Games
Wallner Kerstin
Move & Twist, Beleduc
Schafköpfchen, IQ-Spiele
Warnier Olivier
Western Town, Whyme
Weiniger Roland
Proxy Wars MegaCorps, Game Engineers
Proxy Wars GreenEngage, Game Engineers
Proxy Wars Oath Bound, Game Engineers
Weissblum Aaron
10 Tage durch Deutschland, Ravensburger
Pass-Ack Words, r&r Games
Weldon Alex
Oh Sultan, Heidelberger
Welnicki Marcin
Slavika, rebel,pl
Wendt Nikolaj
Rising King, Omni Games
Weyen Heiko
MafiaDollar
Whitcher David E.
Tahiti, Minion Games
Wiersing Joris
The Great Zimbabwe, Splotter Spellen
Wiik Esa
Bad Moon, Mindwarrior Games
Terra Evolution: Tree of Life, Mindwarrior Games
Williams Martin
El Sagario, Editorial Floripa
Futbolmate, Editorial Floripa
Wilson Kevin
Das Ältere Zeichen, Heidelberger
Wittig Reinhold
Docker, Jactalea
Wolf Christian
black stories Die Erweiterung, moses
Wolf Oliver
Das kleine Bankett, Heidelberger / GameHeads
Das letzte Bankett Contessa, Heidelberger / GameHeads
Wotton Mark
Thunderstone Advance: Root of Corruption, AEG
Woźniak Łukasz
Nehemiah, GryLeonardo
Mercurius, rebel.pl
Wrede Anja
Dragi Drache, Ravensburger
Schnuffi Wuff!, Edition Siebenschläfer
Ping, Pang, Pong, Edition Siebenschläfer
Wrede Klaus-Jürgen
Carcassonne Winter-Edition, Hans im Glück
Carcassonne Winter-Edition Der Lebkuchenmann, Hans im Glück
Carcassonne Die Häuser, spielbox
Wu Ta-Te
Di Renjie, Sunrise Tornado Game Studio
Glory of the Three Kingdoms: Guandu Core Set, Sunrise Tornado Game Studio
Mines of the Sacred Dragon, Sunrise Tornado Game Studio
Sudoku Taisen; Ice Age, Sunrise Tornado Game Studio
The Battle of Red Cliffs, Sunrise Tornado Game Studio
uSpy, Sunrise Tornado Game Studio
Yamshchikov Yury
Kosmonauts, Mesaboardgames
Yasuda Hitoshi
Cirque du Monstre, Kadokawa
You Hyo-Jong
Bloqs, Playthisone
Cculele Champion, Joen
Zach Lukas
BimBamm!, Drei Hasen in der Abendsonne
Die Kutschfahrt zur Teufelsburg Die Dunkle Prophezeiung, Adlung Spiele
Die Zwerge, Pegasus Spiele
Die Zwerge Limited Edition, Pegasus Spiele
Die Zwerge Albae Erweiterung, Pegasus Spiele
Erwischt Vermischt, Heidelberger
Zakis Edgars
Central Market, , Brain Games
Zeimet Jacques
Beeren klaun‘ , Noris
Kakerlakenpoker Royal, Drei Magier Spiele
Sonne und Mond, Drei Hasen in der Abendsonne
Zeng Alex
Desire, Big Fun Idea
Alice in Wonderland, Uei Hsiang
Zhang Chen Zhe
The Pioneer Card Game: Chapter Resources, Seraphim
Zhifan Chen
Ant Nest, Homosapiens Lab
Zhu Rong
Kanzume Goddess, Japanime Games
Zimmermann Peter
Der Herr der Ringe - Das Kartenspiel, Kosmos
Zizzi Pierluigi
Al Rashid, Yemaia
Asgard, What’s Your Game?
Zlatinsits Stefan
Jagdfieber, Smiling Monster Games
Zoch Klaus
ESG 2012 Bausack, ESG
Zudhof Patrick
Bloqs, Playthisone
zur Linde Ralf
Milestones, eggertspiele / Pegasus Spiele / Stronghold
HAPPY MEEPLES
CASUAL GAMES FOR TWO PLAYERS
Happy Meeples is a games platform on the Internet which offers several online games. All those games are two-player games only, which provide a good mix of tactic and chance in order to attract as large a number of potential players as possible. Close attention is also paid to loading times, the are kept as short as possible so that the site works without a hitch and animations run smoothly.
Currently you can access the following games: Lost Cities, Finito!, Level X, Keltis Card und Keltis Ór. At the beginning your possibilities are limited, it takes some time until some new elements are activated or until you can activate them.
On Happy Meeple there are three different modes of play: Tutorial, Training session and online-play. In the training session you have a choice of 12 different Bots, four of them can be accessed from the beginning. In time or due to better ranking or if you buy them you can unlock more powerful Bots. You also can achieve medals by acquiring Meeples, defeating certain bots or winning several games in a row.
In the online-play mode a Human opponent is looked for with a pre-set time frame. When no Human opponent can be found, a Bot is provided instead. The big problem with such game platforms very often is that you start a game and must wait for a long time until another player turns up. Due to this Bot system the online games can be accessed anytime, as there is always an opponent available.
You need nourishment to be able to make use of those online games. Nourishment is produced in regular intervals and is part of the so-called Meta game, that is, a level in the game on top of the online games. Depending on the game and the mode of the game, for instance a Training Session, you must spend a certain amount of nourishment in order to be able to play. Its takes some time until the reserves are replenished again and nourishment is produced again. Whenever you receive a new Meeple you also receive resources, and also whenever you have won a series of games or have defeated a certain number of bots. Meeples are rewards which you can earn by playing or by winning games.
There are different locations that you can visit on the Meta level; for instance the Market, which you can use for swapping resources. You can exchange resources for Coins which you then can use for acquiring nourishment or for unlocking new Bots or additional games. On this Meta level you also own your own world. In this world you have the opportunity to set up buildings. These buildings help to produce more nourishment. You, the player, decide which building will be the most useful to you. From time to time you must attend to maintenance work on the buildings.
The games on the platform are scored using the ELO system, which is also frequently used in sports, for instance in Chess, and is also used on other internet sites. This system represents the current strength of a player. This strength develops according to the individual results of games. When Player A with a higher ELO number wins a game against Player B with a lower ELO number he scores fewer points and Player B, accordingly, loses fewer points. Should Player B win in this situation Player B scores many points and Player A would lose a lot of points.
In Happy Meeples each player decides for himself with goals he want to achieve. If you only want to collect coins to unlock additional games or if you want to defeat all Bots in a game, if you develop and design your world or simply play to have fun, Happy Meeples offers all those different ways for use.
Astrid Willim
www.happymeeple.com
FROM THE MUSEUM
OLD TOWN
RECONSTRUCTION OF A GHOST TOWN
Dear Reader! Surprises in the world of games seem to get rare! The more pleasing it is that the nearly unknown designer Stephan Riedelhas managed to get notice at the start of the last decade in the German games market and community with his game of logic and combination. After achieving second place in the Italian Games Award “Premio Archimede” in 2002 this little jewel was made available for German players,, too, albeit only in a very small and limited print run in the small publishing company of Clicker Spiele. As Stephan Riedel mentions on his homepage, the first inspiration for the game came in 1996 during a holiday in New Zealand, where he visited sites showing remnants of an old cemetery.
What is now the topic of this then newcomer? Very simply, you need to reconstruct a derelict ghost town that did reach the end of its tether sometimes at the end of the 18th century. Together but still competing against each other, two to four players try to determine the exact location of sixteen formerly flourishing buildings. Those reconstructions are based on an old site map which is clearly structured by a typically American orthogonal grid of roads, one railroad track and different landscape elements. For each information that more clearly specifies the site for a building or even determines it for good,, you score points, and the final results decides which player achieved the best archaeological performance. Lots of questions are piled high for each dog on the archeological sent, once they have found their way to the Austrian Games Museum at Leopoldsdorf. Website: www.spielen.at
Our usual lamp at the start lights up a dreary, derelict old Western Town, which each player tries to reconstruct with the help of a total of eighteen building tiles. The core mechanism of the game is directed by three different kinds of information cards. The most simple type of cards shows four possible sites for buildings. When one of those cards is placed, e.g. “the school is adjacent to the buffalo pasture”, the corresponding marker is placed on the sites mentioned. There and only there the corresponding buildings could have been located in the prime time of the town. Markers that were not used earn victory points for the player immediately. The second type of cards is a bit more complicated to handle: Those cards name relations between two buildings – presented with texts like “The Hotel was located on Main Street opposite my building”. The sites for the Hotel on Main Street are clearly recognizable, but “my building” means one of the two buildings laid out in front of each player. And this can be chosen entirely to your liking. The last kind of cards, too, uses the rather indefinite term of “my building” and shows eight potential sites for a building, e.g. “my building was situated at the northern or southern edge of town”. Those cards come into play a bit later, at a time when the number of free sites has been already narrowed down a bit. And that was all there is, at least in theory.
To keep the game going and also to cover any imaginable constellation for „Old Town“ a number of special rules come into play. It is important to know that cards which do not chance the current situation on the board or which are contradiction buildings or markers already placed are dead information only. Other special rules each “Old Town” connoisseur must work out personally in detail for himself, this cannot be avoided! The game ends with a marvelous view of the reconstructed Western Town. If you contributed most to the reconstruction you may proudly call yourself Master of Building Archeology.
Comments to: hugo.kastner@chello.at
Homepage: www.hugo-kastner.at
RECOMMENDATION # 84
Players: 1-4
Age: 10+
Designer: Stephan Riedel
Art: Stephan Riedel
Time: 45+
Price: 20 Euro
Year: 1999
Publisher: Clicker Spiele
Tactic: 6 von 9
Info±: 0 von 9
Chance: 3 von 9
The permanent re-considering which tactical opportunities are offered by the town layout is intensely alluring, albeit with a small restriction: In the end phase of the game sometimes forced moves cannot be avoided, so that the chance element upsets balance a bit too much. But then again, high praise for the solo version: Eight scenarios for solo play in three different levels of difficulty are provided in the rules book, using rules that are slightly different to those of the basic game. Tough to crack, especially in the higher levels of difficulty.
Hugos EXPERT TIP
Take care! „Old Town“ offers paltry rules. Reading them for the first time leaves even experienced players with a problem to play the first game correctly. Stephan Riedel has realized this and presents “New Rules” on his homepage, because, naturally, “Old Town” should be played as the designer intended it to be played. As soon as the mechanism is clear, one should use the professional rules presented on the homepage, too: Choose zero to two cards!
Hugos FLASHLIGHT
One to four experts are sitting with barely suppressed excitement around the foundations of a derelict ghost town. And with the same excitement winners and loosers leave the site of their work. The important thing is the finished Western Town, with its land mark buildings, Saloon, Church, Bank, Drugstore, Stage Coach Station or Barber. And happily congratulations are offered for the newly achieved archeological master piece following patterns familiar from „Logic Trainer” and other such games. Cheers!
PREVIEW
RAJA
Palace building in India
Preis: 20 Euro
Jahr: 1999
Verlag: Clicker Spiele
Taktik: 6 von 9
Info±: 0 von 9
Glück: 3 von 9
Das ständige Abwägen, welche taktischen Möglichkeiten das Stadtbild hergibt, ist ungemein reizvoll. Mit einer kleinen Einschränkung: In der Endphase des Spiels sind bisweilen Zwangszüge unvermeidlich, sodass der Glücksfaktor die Waagschale um eine Nuance zu stark nach unten drückt. Dafür wieder großes Lob für die Solitärvariante. Acht Szenarien für Einzelspieler in drei Schwierigkeitsstufen werden im Begleitheft angeboten, mit zum Grundspiel leicht veränderter Regel. Ein harte Nuss, fürwahr, besonders die hohen Schwierigkeitsstufen.
Hugos EXPERTENTIPP
Warnung! „Old Town“ bietet eine erbärmliche Regel. Beim ersten Lesen ist es sogar für einen erfahrenen Spieler nicht einfach, die folgende Partie korrekt durchzuspielen. Stephan Riedel hat dies zweifellos erkannt und auf seiner Homepage eine „Neue Regel“ präsentiert. Schließlich will auch „Old Town“ im Sinne des Autors gespielt werden. Sobald der Mechanismus klar ist, sollte die auf Riedels Homepage vorgestellte Profiregel mit der Wahl null bis zwei Karten zu spielen, befolgt werden.
Hugos BLITZLICHT
Ein bis vier Experten sitzen mit einem kaum unterdrückbaren, erwartungsvollen Kribbeln um die Grundmauern einer verfallenen Geisterstadt. Und mit einem ebensolchen verlassen Gewinner und Verlierer die Stätte ihres Wirkens. Was zählt ist die fertige Westernstadt, mit ihren illustren Gebäuden, dem Saloon, der Kirche, der Bank, dem Drugstore, der Postkutschenstation oder dem Barbier. Und frohgelaunt wird nach Denkmustern à la „Logiktrainer“ gemeinsam auf die neu erblühte, archäologische Meisterleistung angestoßen. Cheers!
VORANKÜNDIGUNG
RAJA
Palastbau in Indien
LEGAL DISCLOSURE:
Disclosure according to Media Law: Media owner, Owner, Publisher and Producer: Verein „Österreichisches Spiele Museum“, represented by Chairman Dipl.Ing. Dagmar de Cassan, Raasdorferstrasse 28, 2285 Leopoldsdorf im Marchfelde Austria,, Fon 02216-7000, Fax 02216-7000-3, mail-to: office@spielen.at, Internet: www.spielejournal.at - www.gamesjournal.at
Editor-in-Chief: Dipl.Ing. Dagmar de Cassan
Official policy: The official policy is the opinion of all editors, freelance members of staff and guest authors. The games on which reviews are based are provided free of charge by the Austrian Games Museum for the reviewing period. Nobody receives any non-cash benefits, service benefits or cash benefits from games publishers. (All reviews not contributed to other persons are written by Dagmar de Cassan)
English Edition Version eBook 1.0
Copyright © 2012 by Spielen in Österreich
Die Spiele Collection, Spiele Kreis Wien, Österreichisches Spielefest, Spielefest, Wiener Spiele Akademie. Spiel der Spiele and two Spiele-Symbole are registered trademarks.
Your email address: We often inform our members, subscribers and all interested in our octivies about upcoming events and other points of interest. If you did not yet receive such information we do not have your email address.
TITELSEITE
Table of Contents